

November 16, 2020

MOBILE COUNTY COMMISSION

The Mobile County Commission met in regular session in the Government Plaza Auditorium, in the City of Mobile, Alabama, on Monday, November 16, 2020 at 10:00 A. M. The following members of the Commission were present: Merceria Ludgood, President, Connie Hudson and Randall Dueitt, Members. Also present were E. Edwin Kerr, County Deputy Administrator/Clerk of the Commission, Jay Ross, County Attorney, and W. Bryan Kegley II, County Engineer. President Ludgood chaired the meeting.

INVOCATION

The invocation was given by Queen Gregory, Public Affairs.

President Merceria Ludgood: I would like to turn the meeting over to Commissioner Hudson and she will lead us in our recognition of two individuals.

Commissioner Connie Hudson: Thank you. Good morning. Today we are pleased to welcome two special guests who will be receiving commendations of professional achievement and the appreciation of a grateful community for their work in public service. I would like to welcome this morning our Mobile County Absentee Election Manager, Alleen Barnett, and our Superintendent of the Mobile County Public School System, Chresal D. Threadgill.

Commissioner Connie Hudson: If ever there was a challenge, it was with Absentee Elections this year. Even under normal circumstances, I think just handling the elections is difficult. Don Davis, Probate Court Judge, and Jo Jo Schwarzaaur, Circuit Court Clerk, who are both here today can certainly attest to that. They know it is a team effort, but certainly our Absentee Elections Office this year was overwhelmed. We want to thank you and show you our appreciation with this resolution.

**Commendation of Professional
Achievement for Alleen Barnett**

WHEREAS, Alleen Barnett currently serves as the Mobile County Absentee Election Manager, a position she has held for ten years; Alleen's work with the Mobile County

November 16, 2020

Elections Office began in 1995 when she first served as a poll worker and later as a poll inspector; her commitment to the voters of Mobile County, Alabama has been steadfast for twenty-five years; **AND**

WHEREAS, the Absentee Election Manager has the responsibility of obtaining ballots, processing applications for absentee ballots, sending and receiving absentee ballots, noting the names of absentee voters on the list of qualified electors, maintaining a list of absentee voters, and delivering absentee ballots to the appropriate poll workers; Alleen's dedication to her responsibilities has never faltered; **AND**

WHEREAS, as Absentee Election Manager, Alleen oversaw the processing of the highest number of absentee ballot applications in the history of Mobile County for the 2020 General Election; of the 27,188 absentee ballot application requests received, 14,618 ballots were returned via mail carriers, 173 ballots were returned electronically, and 10,835 ballots were completed on-site at the Absentee Election Manager's Office; **AND**

WHEREAS, Alleen has been a longstanding member of the community, graduating from Murphy High School and the University of South Alabama, working for local family businesses as well as the University of South Alabama, and supporting numerous local charities and organizations; she is also a devoted wife to husband, Les Barnett, mother to daughter, Abby Davis, and son, H.L. Barnett, and grandmother of four, and who greatly enjoys spending time with her family;

NOW, THEREFORE LET IT BE RESOLVED, the Mobile County Commission applauds Alleen Barnett on her extraordinary dedication to the voters of Mobile County, Alabama; furthermore, we express our gratitude and appreciation for her service to our community.

Alleen Barnett, Absentee Election Manager: Thank you. I just want to thank the Commissioners and the voting public of Mobile County. They made our job much easier. This is an honor that I did not expect to receive but I do appreciate it. I am honored to accept it on behalf of the staff of the Absentee Election Office and the Probate Court. Without those dedicated employees and dedicated workers, this election would not have gone as well as it did. My appreciation goes to them as well. I would like to thank Jo Jo Schwarzaaur, Circuit Court Clerk, Michelle Scott, Circuit Court Administrative Assistant, who made sure I had food every day, and Don Davis, Probate Court Judge, for their unwavering support. This was an unprecedented election but we got through it together and we made it work. It was a good, clean election. Thank you very much.

November 16, 2020

Commissioner Hudson: Thank you.

Commissioner Connie Hudson: We have another very dedicated public servant here in Mobile County that we are recognizing today, Superintendent Chresal D. Threadgill. Welcome. We are so happy to have you here.

**COMMENDATION OF PROFESSIONAL ACHEIVEMENT
FOR SUPERINTENDENT CHRISAL D. THREADGILL**

WHEREAS, the Mobile County Commission does hereby recognize Chresal D. Threadgill, Superintendent of the Mobile County Public School System (MCPSS), for his outstanding dedication, leadership, and commitment to Mobile County; **AND**

WHEREAS, Mr. Threadgill was recently named Alabama's Superintendent of the Year by the School Superintendents of Alabama; he was selected by his colleagues from a list of finalists from each of the state's eight school board districts; **AND**

WHEREAS, his educational career has spanned for more than 20 years, in which he has held almost every position, from teacher and coach to principal, Director of Federal Programs, Director of Curriculum and Instruction, Director of Special Education, and much more; he also has the unique distinction of serving as superintendent of both; one of Alabama's smallest school systems and the state's largest school system; **AND**

WHEREAS, in his role as Superintendent of Mobile County Public Schools, Mr. Threadgill oversees 88 schools, 52,000 students, and 7,500 employees; he has overcome many challenges that the district has never experienced before, including the COVID-19 pandemic; under his leadership, MCPSS received national recognition for broadcasting classroom lessons for grades Pre-K through 12 live on local television stations during the statewide stay-at-home order in the spring of 2020; **AND**

WHEREAS, his innovative approach to education has moved Mobile County from a "C" on the state's report card to a "B-" all the while growing district leaders through a new Leadership Academy and moving MCPSS toward becoming a one-on-one district with student laptops and devices; **AND**

WHEREAS, Superintendent Threadgill has earned the respect and gratitude of his colleagues, state and local leaders, as well as the public, for his steadfast devotion to the betterment of the Mobile County Public School System;

November 16, 2020

NOW, THEREFORE LET IT BE RESOLVED, the Mobile County Commission wishes to applaud Superintendent Chresal D. Threadgill on his most recent professional achievement; furthermore, we extend our congratulations and best wishes to him for continued success.

Chresal D. Threadgill, Superintendent of Mobile County Public School System: It is truly an honor to be here this morning. I am both grateful and humbled to be recognized by the Mobile County Commissioners as Alabama Superintendent of the Year. As I tell many people, this award is not about me. It is about the administrators, the teachers, the support staff, the students, and our community. This award is about them and their hard work and dedication. Now let me be clear that this award does not mean that we will stop working. This award does not mean that we will become complacent. This award means that more than ever now, we will continue to improve and continue to give one hundred ten percent (110%) each and every day for my babies. Again, I thank the Mobile County Commissioners for this award and for your continued support. Thank you.

Commissioner Hudson: Thank you so much.

Dena Pollard, Public Affairs Manager: Good morning, Commissioners. We have one speaker, a representative from AltaPointe Health.

Tuerk Schlesinger, Chief Executive Officer, AltaPointe Health, 5150 A Southland Drive, Mobile, AL 36693: Good morning, Commissioners, and thank you for having me. I am Tuerk Schlesinger and I am with AltaPointe Health. I am here in Mobile, Alabama mainly, but we do have six (6) other counties we serve. They are not quite at the level we serve Mobile County. We are certainly happy to be here and be a solution to helping people who have mental health, substance abuse, and intellectual disabilities. Thank you for having me. I do have some exciting news today. We had applied for a grant to become one of three crisis centers in the State of Alabama. We went up against nineteen (19) other service providers and we were one of the three granted. Commissioner Ludgood, Commissioner Hudson, and former Commissioner Carl all sent letters of support which were very strongly written and helped us to get this grant. We do appreciate your help with doing that. I am going to give you a little bit of information about what this grant is and how it is going to work. On October 28, 2020, we were awarded an ongoing contract for seven million dollars (\$7,000,000.00) to provide a crisis diversion center. We also received this grant partly in participation from the Stepping Up Initiative, which Commissioner Ludgood

November 16, 2020

championed. We appreciate you, Commissioner Ludgood, for stepping up and championing that particular committee. The Stepping Up Initiative targets individuals with serious mental illness and substance abuse disorders who have frequent contact with criminal justice systems and local emergency departments. As I am sure you are all aware, the number of individuals with mental health and co-occurring substance abuse disorders in our jails and emergency rooms has been on the rise for several years. The Stepping Up Initiative assists those individuals with staying in treatment and reducing arrest. The success of this program along with the significant needs of our community strengthened our application for this community crisis center. These programs are all part of a greater continuum and comprehensive service of care. Let me tell you a little bit about what this crisis center will do. This crisis center will be open twenty-four (24) hours a day, three hundred sixty-five (365) days a year. It is going to be staffed by ninety (90) new employees that will be brought into the Mobile County area. Those employees will have specialization in the areas of acute substance abuse disorders and with mental health disorders. The crisis center will allow individuals who are in crisis to just walk into the crisis center if they have an urgent care need. It will look like an urgent care site for psychiatric and substance abuse individuals. The model has fifteen (15) of what we call observation beds. These beds are set up for law enforcement, for emergency departments, and for walk-ins to come in and stay within a twenty-three (23) hour period of time in order to stabilize their mental health and substance abuse disorder. As you know, AltaPointe Health already has one thousand seven hundred (1,700) employees deployed mostly in the Mobile County area. We have a large continuum of care. These fifteen (15) beds will be used for only twenty-three (23) hours because most of those individuals will be able to step down in other parts of our continuum of care. We will also have five (5) to seven (7) beds that will be for six (6) day lengths of stay for those people who come in but cannot be stabilized quickly. We are very excited about what the crisis center will have. It will also have what we would consider an outpatient detox center. It means we will be able to do non-medical detox for people who have substance abuse disorders who are coming in. This is very exciting news for us to get the contract. This contract should go into perpetuity for seven million dollars (\$7,000,000.00). We visited states like Georgia, Texas, Oklahoma, and Arizona who have these same crisis centers to find out what would be the best type of center that we could emulate ours to model after. We have done quite a bit of extensive research. We have a lot of employees who have worked in these types of centers who have come from states who really bring specialization in that area. I am not the guy who has all of the clinical specialization, but we have plenty of employees who specialize in this and who are going to

November 16, 2020

help us with this. That is part of our new news. We do have an existing building we will be using on an interim basis to start on March 1, 2021. We are also talking with Sam Cochran, Mobile County Sheriff, and Lawrence Battiste IV, Chief of Police City of Mobile, about how the criminal justice system and how law enforcement will all interact with this particular center. We are having meetings with all of the hospital administrators and their emergency room staff to see how we can divert people into this center instead of coming into the emergency rooms, especially with COVID-19 right now. Not having a mental health crisis going on in an emergency room where they do not need to be as they need to be in a treatment will help with the crisis that is going on with COVID-19. We have a temporary building that we're building now. We had to submit drawings for a brand new state of the art center we are going to build which will be somewhere in the neighborhood of eight million dollars (\$8,000,000.00) to ten million dollars (\$10,000,000.00) in total costs. We will be looking for two things. First we will be looking for land to build this on that will give us the best proximity to the utilizers who will be coming in. We will also have to get around seven million five hundred thousand dollars (\$7,500,000.00) or so for the construction of the new facility. We will be looking for those types of support. I know Huntsville, Alabama has received two million one hundred thousand dollars (\$2,100,000.00) local allocation from their cities and counties to help them with their build. It's a good start for the Huntsville group. Montgomery, Alabama is looking for funding to start theirs. We think we're going to be moving forward one way or another. We will be looking for whatever support we can get. On a second note, we did get a Bureau of Justice Assistance Grant (JAG) that goes along in tandem with this. It wasn't meant to be, it just happened to come in. In January 2020, before COVID-19, AltaPointe Health wrote for a grant with the City of Mobile to provide support for justice involved individuals through the creation of an in-home treatment team aimed at targeting specific issues leading to multiple arrests for populations of high utilizers of law enforcement and emergency services. Additionally, the grant provides for training for law enforcement officers within the Mobile Police Department and the Mobile County Sheriff's Office on recognizing and responding to mental health crisis and for us to be co-responders to those crises whenever an officer goes out to the community. This program will work jointly with the crisis diversion center that I just mentioned. This is really what we have been looking for. We have been waiting for that big service area that was in the crack of the continuum of care we have not had in the State of Alabama. We are very excited about that, bringing the news to you, and for giving us an opportunity to thank you for your support. If there are any questions, I will certainly take some.

November 16, 2020

Commissioner Connie Hudson: I just want to say congratulations. This was great news. You mentioned the continuum of care and mental health. I know this was an area that the County and the rest of the State of Alabama have been lacking for some time now. I am very happy to hear this. Thank you for being here today to share the information with us. We look forward to watching this take shape. Did you say when construction might begin or is it contingent on the funding?

Tuerk Schlesinger: We're going to find funding one way or another. This is too critical and to be able to have the contract means we will go out on a limb to get the funding needed. Our temporary location opens on March 1, 2021. We feel like we are in a two-year time frame to have the facility built. I do want to mention this contract covers seven (7) counties. About eighty percent (80%) of the services will be utilized by Mobile County recipients. The other counties to be included are Baldwin, Monroe, Escambia, Conecuh, and one other county that I cannot recall. Most of the counties are rural but Mobile County is where we are going to put this center.

Commissioner Hudson: Very good. Thank you.

President Merceria Ludgood: Thank you, Tuerk. Congratulations.

Tuerk Schlesinger: Thank you.

AGENDA #1

APPROVE MINUTES

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve minutes of the regular meeting of September 28, 2020.

Motion carried unanimously.

November 16, 2020

AGENDA #2

APPROVE CLAIMS

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve payment of the following claims and payrolls, and the signing of warrants by the President of the Commission:

CHECK DATE	CHECK #	VENDOR	AMOUNT
10/23/2020	00000452	ADAMS AND REESE LLP	3,055.00
10/23/2020	00000453	ADVANTAGE FIRST AID SAFETY	181.15
10/23/2020	00000454	AUDIO UNLIMITED INC	895.00
10/23/2020	00000455	BAGBY AND RUSSELL ELECTRIC CO	3,100.00
10/23/2020	00000456	BAMA AUTO PARTS ANDINDUSTRIAL	1,565.98
10/23/2020	00000457	BAY PAPER CO	146.72
10/23/2020	00000458	BEARD EQUIPMENT CO	4,206.09
10/23/2020	00000459	BUMPER TO BUMPER AUTO PARTS	2,635.59
10/23/2020	00000460	CINTAS CORP LOC 211	1,834.07
10/23/2020	00000461	CLUTCH AND POWERTRAIN	1,648.85
10/23/2020	00000462	EPHRIAM AND ASSOCIATESENVIRON	4,921.24
10/23/2020	00000463	FIREHOUSE SALES AND SERVICE	1,326.34
10/23/2020	00000464	GOODYEAR COMMERCIAL TIRE ANDS	16,173.22
10/23/2020	00000465	GRAINGER INDUSTRIAL SUPPLY	386.43
10/23/2020	00000466	GWINS STATIONERY	1,939.80
10/23/2020	00000467	HYDRAULIC REPAIR SVC	1,310.96
10/23/2020	00000468	KING SECURITY SERVICE LLC	3,026.00
10/23/2020	00000469	LAGNIAPPE	238.83
10/23/2020	00000470	MOBILE CO HEALTH DEPT	5,844.37
10/23/2020	00000471	MOBILE JANITORIAL AND PAPERCO	156.80
10/23/2020	00000472	NAPHCARE INC	17,112.10
10/23/2020	00000473	PFM ASSET MANAGEMENT LLC	12,000.00
10/23/2020	00000474	RETIF OIL AND FUEL LLC	27,600.86
10/23/2020	00000475	SATSUMA SCHOOL SYSTEM	182.59
10/23/2020	00000476	SENIOR CITIZENS SERVICES INC	3,000.00
10/23/2020	00000477	SENIOR COMPANION PROGRAM OFMO	24,223.87
10/23/2020	00000478	SNIDER FLEET SOLUTIONS	179.85
10/23/2020	00000479	SOUTHERN EARTH SCIENCES INC	6,570.88
10/23/2020	00000480	SPHERION STAFFING LLC	6,236.29
10/23/2020	00000481	SUPREME MEDICAL	199.56
10/23/2020	00000482	THAMES BATRE	6,098.18
10/23/2020	00000483	THINKGARD LLC	4,598.00
10/23/2020	00000484	TRACTOR AND EQUIPMENT CO	1,048.83
10/23/2020	00000485	VOLKERT INC	48,556.72
10/23/2020	00000486	WITTICHEN SUPPLY CO INC	96.24
10/27/2020	00000487	DRIVEN ENGINEERING INC	1,737.75
10/27/2020	00000488	G G PORTABLES INC	250.00
10/27/2020	00000489	GEOTECHNICAL ENGINEERINGTESTI	18,413.09
10/27/2020	00000490	GOODWYN MILLS AND CAWOOD INC	12,267.50
10/27/2020	00000491	GULF COAST RIGHT OF WAYSERVIC	2,327.50
10/27/2020	00000492	GULF STATES DISTRIBUTORS INC	267.00
10/27/2020	00000493	HOBART SERVICE	67.50
10/27/2020	00000494	KING SECURITY SERVICE LLC	204.00
10/27/2020	00000495	LARSON ELECTRONICS	9,940.00

November 16, 2020

CHECK DATE	CHECK #	VENDOR	AMOUNT
10/27/2020	00000496	MCGRIFF TIRE CO	479.90
10/27/2020	00000497	MIKE & JERRY'S AUTO PARTSCOMP	1,376.00
10/27/2020	00000498	MOBILE JANITORIAL AND PAPERCO	700.56
10/27/2020	00000499	MOFFATT AND NICHOL	162,225.25
10/27/2020	00000500	ROTO ROOTER PLUMBERS	140.00
10/27/2020	00000501	SPEAKS AND ASSOC CONSULTINGEN	5,085.30
10/27/2020	00000502	SPIRE	40,186.36
10/30/2020	00000503	ADVANTAGE FIRST AID SAFETY	822.69
10/30/2020	00000504	AUDIO UNLIMITED INC	1,882.00
10/30/2020	00000505	BAMA AUTO PARTS ANDINDUSTRIAL	1,922.84
10/30/2020	00000506	BAY PAPER CO	80.48
10/30/2020	00000507	BEARD EQUIPMENT CO	403.48
10/30/2020	00000508	BUMPER TO BUMPER AUTO PARTS	1,751.40
10/30/2020	00000509	CAMELLIA TROPHY SHOP	145.00
10/30/2020	00000510	CHANCELLOR INC	688.66
10/30/2020	00000511	CHARM TEX	969.00
10/30/2020	00000512	CINTAS CORP LOC 211	887.76
10/30/2020	00000513	COAST SAFE AND LOCK	1,260.00
10/30/2020	00000514	DEES PAPER CO INC	6,019.11
10/30/2020	00000515	DIRT INC	120.00
10/30/2020	00000516	FORD LUMBER CO	281.08
10/30/2020	00000517	FORESTRY SUPPLIERS INC	4,023.84
10/30/2020	00000518	GCIS SUPPLY COMPANY INC	402.68
10/30/2020	00000519	GOODYEAR COMMERCIAL TIRE ANDS	7,498.58
10/30/2020	00000520	GRAINGER INDUSTRIAL SUPPLY	2,817.05
10/30/2020	00000521	GULF CITY BODY AND TRAILERWOR	4,750.25
10/30/2020	00000522	GULF STATES CONSULTANTS ANDAD	2,990.00
10/30/2020	00000523	GULF STATES DISTRIBUTORS INC	183.40
10/30/2020	00000524	INEX CORP	979.20
10/30/2020	00000525	KING SECURITY SERVICE LLC	2,369.00
10/30/2020	00000526	KNOX PEST CONTROL	860.00
10/30/2020	00000527	LAGNIAPPE	119.32
10/30/2020	00000528	MCALEER OFFICE FURNITURE	5,503.00
10/30/2020	00000529	OFFICE SOLUTIONS ANDINNOVATIO	125.00
10/30/2020	00000530	POPE TESTING SERVICES LLC	3,675.99
10/30/2020	00000531	SEMMES COMMUNITY CENTER	150.00
10/30/2020	00000532	SHERWIN WILLIAMS CO	27.50
10/30/2020	00000533	SPEAKS AND ASSOC CONSULTINGEN	4,346.60
10/30/2020	00000534	SPENCERS ENTERPRISE INC	4,860.00
10/30/2020	00000535	ULINE	1,070.62
10/30/2020	00000536	VOLKERT INC	16,929.84
10/30/2020	00000537	WAS DESIGN INC	45,938.50
11/3/2020	00000538	ADAMS AND REESE LLP	63,675.13
11/3/2020	00000539	CINTAS CORP LOC 211	588.87
11/3/2020	00000540	DEES PAPER CO INC	1,863.39
11/3/2020	00000541	GULF STATES DISTRIBUTORS INC	917.00
11/3/2020	00000542	GWINS STATIONERY	87.76
11/3/2020	00000543	LEGAL SERVICES ALABAMA INC	4,785.31
11/3/2020	00000544	NEEL SCHAFFER INC	18,999.60
11/3/2020	00000545	SEQUEL ELECTRICAL SUPPLY COLL	165.55
11/3/2020	00000546	SITE ONE ON THE INTERNET INC	1,600.00
11/3/2020	00000547	SPENCERS ENTERPRISE INC	3,000.00
11/3/2020	00000548	TRIPLE POINT INDUSTRIES LLC	1,131.92

November 16, 2020

CHECK DATE	CHECK #	VENDOR	AMOUNT
11/3/2020	00000549	ULINE	1,281.78
11/3/2020	00000550	WITTICHEN SUPPLY CO INC	231.12
11/6/2020	00000551	4IMPRINT INC	739.11
11/6/2020	00000552	ADVANTAGE FIRST AID SAFETY	215.34
11/6/2020	00000553	ALABAMA DEPT OF FORENSICSCIEN	40,833.34
11/6/2020	00000554	AUDIO UNLIMITED INC	1,804.00
11/6/2020	00000555	AVENU INSIGHTS AND ANALYTICSL	9,871.44
11/6/2020	00000556	B AND B APPLIANCE PARTS	61.65
11/6/2020	00000557	BAMA AUTO PARTS ANDINDUSTRIAL	1,279.31
11/6/2020	00000558	BAY PAPER CO	2,010.00
11/6/2020	00000559	BEARD EQUIPMENT CO	2,209.30
11/6/2020	00000560	BUMPER TO BUMPER AUTO PARTS	246.32
11/6/2020	00000561	CAMELLIA TROPHY SHOP	805.00
11/6/2020	00000562	CINTAS CORP LOC 211	1,462.60
11/6/2020	00000563	COAST SAFE AND LOCK	728.45
11/6/2020	00000564	DEES PAPER CO INC	323.54
11/6/2020	00000565	DUEITT'S BATTERY SUPPLY INC	147.60
11/6/2020	00000566	G G PORTABLES INC	142.00
11/6/2020	00000567	GOODYEAR COMMERCIAL TIRE ANDS	2,235.54
11/6/2020	00000568	GORRIE REGAN AND ASSOC	235.00
11/6/2020	00000569	GRAINGER INDUSTRIAL SUPPLY	210.40
11/6/2020	00000570	GWINS STATIONERY	10,142.05
11/6/2020	00000571	HYDRAULIC REPAIR SVC	265.00
11/6/2020	00000572	ICE PLANT INC	95.00
11/6/2020	00000573	INEX CORP	11.40
11/6/2020	00000574	IT3SI	26,327.65
11/6/2020	00000575	J J MORLEY ENTERPRISES INC	75,108.00
11/6/2020	00000576	K AND K SYSTEMS INC	5,880.00
11/6/2020	00000577	LADSCO INC	161.50
11/6/2020	00000578	LAGNIAPPE	381.33
11/6/2020	00000579	MCGRIFF TIRE CO	987.93
11/6/2020	00000580	MOBILE CO FOSTER GRANDPARENTP	40,317.75
11/6/2020	00000581	NEEL SCHAFFER INC	1,733.80
11/6/2020	00000582	OH KNEEL PUBLISHING	1,000.00
11/6/2020	00000583	POPE TESTING SERVICES LLC	11,892.59
11/6/2020	00000584	RETIF OIL AND FUEL LLC	41,890.47
11/6/2020	00000585	RETIRED AND SENIOR VOLUNTEERP	24,824.00
11/6/2020	00000586	SEMMES COMMUNITY CENTER	475.00
11/6/2020	00000587	SENIOR COMPANION PROGRAM OFMO	36,088.00
11/6/2020	00000588	SENIOR COMPANION PROGRAM OFMO	9,311.86
11/6/2020	00000589	SHERWIN WILLIAMS CO	241.27
11/6/2020	00000590	SPIRE	43.84
11/6/2020	00000591	SUPREME MEDICAL	4,440.02
11/6/2020	00000592	ULINE	481.85
11/6/2020	00000593	VOLKERT INC	2,192.42
11/6/2020	00000594	WESCO GAS AND WELDING SUPPLYI	155.56
11/6/2020	00000595	WILDLIFE SOLUTIONS INC	1,770.00
11/10/2020	00000596	ALABAMA FLAG AND BANNER INC	232.60
11/10/2020	00000597	BAGBY AND RUSSELL ELECTRIC CO	6,800.00
11/10/2020	00000598	C AND S ELECTRIC	9,652.00
11/10/2020	00000599	CHARM TEX	11,803.20
11/10/2020	00000600	CINTAS CORP LOC 211	2,806.49
11/10/2020	00000601	CULLIGAN WATER OF MOBILE	89.52

November 16, 2020

CHECK DATE	CHECK #	VENDOR	AMOUNT
11/10/2020	00000602	DEES PAPER CO INC	49.35
11/10/2020	00000603	DIRT INC	220.00
11/10/2020	00000604	G G PORTABLES INC	500.00
11/10/2020	00000605	GOODWYN MILLS AND CAWOOD INC	2,505.00
11/10/2020	00000606	GRAINGER INDUSTRIAL SUPPLY	5,092.63
11/10/2020	00000607	GULF STATES DISTRIBUTORS INC	5,090.00
11/10/2020	00000608	GWINS STATIONERY	473.84
11/10/2020	00000609	HARWELL AND COMPANY LLC	63,388.74
11/10/2020	00000610	HOBART SERVICE	251.00
11/10/2020	00000611	INFORMATION TRANSPORTSOLUTION	36,589.20
11/10/2020	00000612	J J MORLEY ENTERPRISES INC	160,000.00
11/10/2020	00000613	JB SERVICE	190.75
11/10/2020	00000614	LADSCO INC	1,647.96
11/10/2020	00000615	PICTOMETRY INTERNATIONAL CORP	5,200.00
11/10/2020	00000616	RETIRED AND SENIOR VOLUNTEERP	4,978.00
11/10/2020	00000617	ROTO ROOTER PLUMBERS	202.50
11/10/2020	00000618	SUPREME MEDICAL	1,084.70
11/10/2020	00000619	THINKGARD LLC	4,598.00
11/10/2020	00000620	TRIPLE POINT INDUSTRIES LLC	1,131.92
11/10/2020	00000621	TURFWELL ATHLETIC FIELDS	1,100.00
11/10/2020	00000622	WESCO GAS AND WELDING SUPPLYI	540.20
11/10/2020	00000623	WILLIAMS CONSULTANTS LLC	89.00
11/10/2020	00000624	WILSON DISMUKES INC	27.90
10/23/2020	00377869	A T AND T MOBILITY	226.59
10/23/2020	00377870	A T AND T MOBILITY	4,663.18
10/23/2020	00377871	ACE AUTO TINTING INC	200.00
10/23/2020	00377872	AEIKER CONSTRUCTION CORP	115,502.95
10/23/2020	00377873	AL DEPT OF ENVIRONMENTALMANAG	1,385.00
10/23/2020	00377874	ALABAMA MEDIA GROUP	229.40
10/23/2020	00377875	ALABAMA MEDIA GROUP	173.25
10/23/2020	00377876	ALABAMA POWER CO	10,638.14
10/23/2020	00377877	ALABAMA POWER CO	2,138.53
10/23/2020	00377878	ALABAMA POWER CO	112.67
10/23/2020	00377879	BLOSSMAN GAS INC	33.03
10/23/2020	00377880	BLUE CROSS BLUE SHIELD OFALAB	3,249.10
10/23/2020	00377881	BOARD OF SCHOOL COMMISSIONERS	6,762.93
10/23/2020	00377882	CERTIFIED LABORATORIES	326.72
10/23/2020	00377883	CHILD ADVOCACY CENTER	11,161.25
10/23/2020	00377884	CITIZENS FOR A BETTER GRANDBA	25,000.00
10/23/2020	00377885	CITY ELECTRIC SUPPLY	262.50
10/23/2020	00377886	CITY OF CHICKASAW BOARD OFEDU	138.09
10/23/2020	00377887	CONNECTOR SPECIALISTS OFALABA	1,404.00
10/23/2020	00377888	CONSTANTINE ENGINEERING INCC	5,800.00
10/23/2020	00377889	CUSTOM DESIGNS	585.00
10/23/2020	00377890	DAVISON FUELS INC	1,151.34
10/23/2020	00377891	DICKSON, KAYLA ELIZABETH	506.00
10/23/2020	00377892	EVANS	242.50
10/23/2020	00377893	FEDERAL EXPRESS CORP	9.40
10/23/2020	00377894	GENERAL FUND	100,000.00
10/23/2020	00377895	GLOBAL INDUSTRIES SE	268.80
10/23/2020	00377896	GOLDEN TOUCH COMMERCIALCLEANI	3,500.00
10/23/2020	00377897	GULF COAST TRUCK ANDEQUIPMENT	449.89
10/23/2020	00377898	HASLER INC	30,000.00

November 16, 2020

CHECK DATE	CHECK #	VENDOR	AMOUNT
10/23/2020	00377899	HCL CONTRACTING LLC	128,490.57
10/23/2020	00377900	HD SUPPLY FACILITIESMAINTENAN	72.64
10/23/2020	00377901	HEALTH INSURANCE ACCOUNT	1,003,261.00
10/23/2020	00377902	HOME DEPOT, THE	239.91
10/23/2020	00377903	HOUSING FIRST INC	2,500.00
10/23/2020	00377904	HUGHES PLUMBING AND UTILITYCO	110,650.39
10/23/2020	00377905	INDIGENT CARE FUND	32,078.71
10/23/2020	00377906	INFORMATION TRANSPORTSOLUTION	55.00
10/23/2020	00377907	INTOUCH GPS	2,800.00
10/23/2020	00377908	JOE BULLARD CHEVROLET INC	182,431.25
10/23/2020	00377909	JOHN G WALTON CONSTRUCTION CO	204,057.49
10/23/2020	00377910	JOHNSON CONTROLS FIREPROTECTI	1,154.00
10/23/2020	00377911	KENMAR FAMILY FUNERAL HOME LLC	4,291.38
10/23/2020	00377912	LEOS UNIFORMS	8,464.48
10/23/2020	00377913	LOWES	128.20
10/23/2020	00377914	MOBILE AREA ASSN OF REALTORS	386.50
10/23/2020	00377915	MOBILE CO WORKERS COMP ESCROW	17,554.99
10/23/2020	00377916	MOBILE CONVENTION ANDVISITORS	50,116.50
10/23/2020	00377917	MOODYS ELECTRIC INC	9,897.98
10/23/2020	00377918	MULLENAX, KEITH	280.00
10/23/2020	00377919	OEC BUSINESS SUPPLIES	72.88
10/23/2020	00377920	OFFICE DEPOT	99.41
10/23/2020	00377921	OPIS	2,750.00
10/23/2020	00377922	PERFECTING THAT CLEANINGSERVI	756.96
10/23/2020	00377923	PITNEY BOWES BANK INC, THE	16,200.00
10/23/2020	00377924	POSTAGEINK COM LLC	75.81
10/23/2020	00377925	PROVIDENCE FOUNDATION	2,000.00
10/23/2020	00377926	PUBLIC RISK MANAGEMENT ASSN	385.00
10/23/2020	00377927	REGIONS BANK	359,737.95
10/23/2020	00377928	REPUBLIC SERVICES 986	319.68
10/23/2020	00377929	RLI SURETY	621.00
10/23/2020	00377930	SABEL STEEL SERVICE	959.61
10/23/2020	00377931	SARALAND CITY SCHOOL SYSTEM	389.15
10/23/2020	00377932	SMALLS MORTUARY INC	3,600.00
10/23/2020	00377933	SMILEY, FELECIA D	8,342.00
10/23/2020	00377934	SNAP ON TOOLS	7,076.50
10/23/2020	00377935	SOUTH ALABAMA UTILITIES	900.00
10/23/2020	00377936	SOUTHERN LAND DEVELOPMENT	89,357.88
10/23/2020	00377937	SPROT PRINTER RIBBONS LLC	341.50
10/23/2020	00377938	STEWART TITLE	280.25
10/23/2020	00377939	TERRACON	6,046.58
10/23/2020	00377940	THE PARTS HOUSE	5,006.95
10/23/2020	00377941	TRUCKIN UP	168.00
10/23/2020	00377942	TSA INC	2,244.60
10/23/2020	00377943	USSSA INDEPENDENT UMPIRESASSN	1,837.00
10/23/2020	00377944	VERIZON WIRELESS	1,773.60
10/23/2020	00377945	VERIZON WIRELESS	22,069.65
10/23/2020	00377946	VOLKERT INC	2,344.44
10/23/2020	00377947	WARD INTERNATIONAL TRUCKS OFA	1,551.51
10/23/2020	00377948	WATCH SYSTEMS LLC	1,654.74
10/23/2020	00377949	WEAVER AND SONS INC, HOSEA O	35,764.71
10/23/2020	00377950	YOUNGS TREE SERVICE LLC	3,280.00
10/27/2020	00377951	ALABAMA POWER CO	1,722.29

November 16, 2020

CHECK DATE	CHECK #	VENDOR	AMOUNT
10/27/2020	00377952	ALABAMA POWER CO	30.24
10/27/2020	00377953	ALABAMA POWER CO	66.15
10/27/2020	00377954	ALABAMA POWER CO	43.02
10/27/2020	00377955	ALABAMA POWER CO	591.29
10/27/2020	00377956	ALABAMA POWER CO	356.87
10/27/2020	00377957	ALABAMA POWER CO	145.33
10/27/2020	00377958	ALABAMA POWER CO	133.62
10/27/2020	00377959	ALABAMA POWER CO	47.90
10/27/2020	00377960	ALABAMA POWER CO	26.84
10/27/2020	00377961	ALABAMA POWER CO	195.08
10/27/2020	00377962	ALABAMA POWER CO	639.42
10/27/2020	00377963	ALABAMA POWER CO	430.09
10/27/2020	00377964	ALABAMA POWER CO	55.01
10/27/2020	00377965	ALABAMA POWER CO	137.69
10/27/2020	00377966	ALABAMA POWER CO	1,453.84
10/27/2020	00377967	ALABAMA POWER CO	25.83
10/27/2020	00377968	ALABAMA POWER CO	150.09
10/27/2020	00377969	ALABAMA POWER CO	697.36
10/27/2020	00377970	ALABAMA POWER CO	103.05
10/27/2020	00377971	ALABAMA POWER CO	51.07
10/27/2020	00377972	ALABAMA POWER CO	108.44
10/27/2020	00377973	ALABAMA POWER CO	1,667.52
10/27/2020	00377974	ALABAMA POWER CO	115.19
10/27/2020	00377975	ALABAMA POWER CO	4,167.06
10/27/2020	00377976	ALABAMA POWER CO	18.45
10/27/2020	00377977	ALABAMA POWER CO	413.42
10/27/2020	00377978	ALABAMA POWER CO	261.61
10/27/2020	00377979	ALABAMA POWER CO	484.74
10/27/2020	00377980	ALABAMA POWER CO	78.24
10/27/2020	00377981	ALABAMA POWER CO	5,844.49
10/27/2020	00377982	ALABAMA POWER CO	66.56
10/27/2020	00377983	ALABAMA POWER CO	67.17
10/27/2020	00377984	ALABAMA POWER CO	27.58
10/27/2020	00377985	ALABAMA POWER CO	4,322.30
10/27/2020	00377986	ALABAMA POWER CO	8,123.81
10/27/2020	00377987	ALABAMA POWER CO	7,784.77
10/27/2020	00377988	ALABAMA POWER CO	172.74
10/27/2020	00377989	ALABAMA POWER CO	37.72
10/27/2020	00377990	ALABAMA POWER CO	118.78
10/27/2020	00377991	ALABAMA POWER CO	346.28
10/27/2020	00377992	ALABAMA POWER CO	1,265.82
10/27/2020	00377993	ALABAMA POWER CO	249.95
10/27/2020	00377994	ALABAMA POWER CO	43.64
10/27/2020	00377995	ALABAMA POWER CO	1,276.53
10/27/2020	00377996	ALABAMA POWER CO	1,528.50
10/27/2020	00377997	ALABAMA POWER CO	274.60
10/27/2020	00377998	ALABAMA POWER CO	332.74
10/27/2020	00377999	ALABAMA POWER CO	257.34
10/27/2020	00378000	ALABAMA POWER CO	429.39
10/27/2020	00378001	ALABAMA POWER CO	1,146.00
10/27/2020	00378002	ALABAMA POWER CO	105.60
10/27/2020	00378003	ALABAMA POWER CO	2,722.09
10/27/2020	00378004	ALABAMA POWER CO	189.12

November 16, 2020

CHECK DATE	CHECK #	VENDOR	AMOUNT
10/27/2020	00378005	AMERICAN PUBLIC WORKS ASSN	25.65
10/27/2020	00378006	AS AND G CLAIMSADMINISTRATION	203,717.50
10/27/2020	00378007	ASSN OF COUNTY COMMISSIONS OF	2,330,364.31
10/27/2020	00378008	AT AND T LONG DISTANCESERVICE	394.31
10/27/2020	00378009	AT AND T LONG DISTANCESERVICE	122.88
10/27/2020	00378010	AUBURN UNIVERSITY	100.00
10/27/2020	00378011	CHILD ADVOCACY CENTER	5,387.71
10/27/2020	00378012	CONSUMER CREDIT COUNSELINGSER	472.38
10/27/2020	00378013	DAUPHIN ISLAND WATER SEWERAND	21.02
10/27/2020	00378014	DELLAVECCHIA, JOHN EDWIN	200.00
10/27/2020	00378015	DISTRICT ATTORNEYS FUND	4,130.16
10/27/2020	00378016	GLOBAL EQUIPMENT CO INC	479.71
10/27/2020	00378017	GLOBAL INDUSTRIES SE	410.48
10/27/2020	00378018	GULF COAST RC&D COUNCIL	750.00
10/27/2020	00378019	HAVEN HILL EGG CO INC	41.70
10/27/2020	00378020	HORTON, GLORIA	11,000.00
10/27/2020	00378021	INFORMATION TRANSPORTSOLUTION	26,020.00
10/27/2020	00378022	INFORMATION TRANSPORTSOLUTION	37,471.67
10/27/2020	00378023	INGENUITY INC	18,000.00
10/27/2020	00378024	KEGLEY II, BRYAN	295.83
10/27/2020	00378025	KENTWOOD SPRING WATER CO	302.73
10/27/2020	00378026	KENWORTH OF MOBILE INC	1,909.66
10/27/2020	00378027	KITTRELL AUTO GLASS LLC	320.00
10/27/2020	00378028	LEXISNEXIS RISK SOLUTIONS	305.65
10/27/2020	00378029	LOGICAL COMPUTER SOLUTIONS	10,398.00
10/27/2020	00378030	M AND A STAMP CO	777.93
10/27/2020	00378031	M AND A SUPPLY CO INC	55.16
10/27/2020	00378032	MAC'S FRESH PRODUCE LLC	397.55
10/27/2020	00378033	MCCONNELL AUTOMOTIVE CORP	718.00
10/27/2020	00378034	MCCRORY AND WILLIAMS	27,059.72
10/27/2020	00378035	MCKESSON MEDICAL SURGICALGOVE	1,621.80
10/27/2020	00378036	MEDICAL LABORATORY EVALUATION	444.00
10/27/2020	00378037	MEGGINSON, RONALD	100.00
10/27/2020	00378038	MERCHANTS FOOD SERVICE	7,193.62
10/27/2020	00378039	MIGHTY AUTO PARTS	1,267.20
10/27/2020	00378040	MOBILE CASH AND CARRY	99.97
10/27/2020	00378041	MOBILE CO COMMISSION	1,315.29
10/27/2020	00378042	MOBILE PAINT MANUFACTURING CO	463.50
10/27/2020	00378043	NATIONAL ASSN OF COUNTIES	8,260.00
10/27/2020	00378044	OEC BUSINESS SUPPLIES	134.74
10/27/2020	00378045	OLENSKY BROTHERS OFFICEPRODUC	2,255.24
10/27/2020	00378046	OZANAM CHARITABLE PHARMACY	1,893.25
10/27/2020	00378047	PACER SERVICE CENTER	97.30
10/27/2020	00378048	PACIFIC CONCEPTS INC	3,389.20
10/27/2020	00378049	PIERCE LEDYARD PC	125.00
10/27/2020	00378050	PITNEY BOWES	16,065.00
10/27/2020	00378051	PRESSURE WASHERS OF ALABAMA	350.50
10/27/2020	00378052	PROBATE COURT	46.00
10/27/2020	00378053	ROBBINS COLLISION PARTS	63.75
10/27/2020	00378054	ROE, SHELIA J	250.00
10/27/2020	00378055	ROSTEN, PETER	2,692.30
10/27/2020	00378056	SEMMES WOMANS CLUB	3,126.15
10/27/2020	00378057	SHARP ELECTRONICS CORP	2,504.85

November 16, 2020

CHECK DATE	CHECK #	VENDOR	AMOUNT
10/27/2020	00378058	SHRED IT US HOLD CO INC	221.40
10/27/2020	00378059	SOUTH ALABAMA REGIONALPLANNIN	1,931.76
10/27/2020	00378060	STUBBS, ANDREW	200.00
10/27/2020	00378061	TERRACON	6,440.05
10/27/2020	00378062	TRANE USA INC	190.42
10/27/2020	00378063	TWIN CITY SECURITY LLC	1,535.80
10/27/2020	00378064	UNITED PARCEL SERVICE	31.00
10/27/2020	00378065	UNIVERSITY OF SOUTH ALABAMA	26,158.55
10/27/2020	00378066	VRECA, ANGELA	100.00
10/27/2020	00378067	XEROX CORP	4,242.22
10/27/2020	00378068	XEROX FINANCIAL SERVICES	77.54
10/30/2020	00378069	A AND M PORTABLES INC	150.00
10/30/2020	00378070	AAPI	120.00
10/30/2020	00378071	ACE AUTO TINTING INC	260.00
10/30/2020	00378072	AIRGAS USA LLC	177.64
10/30/2020	00378073	ALABAMA COOPERATIVE EXTENSION	20,415.00
10/30/2020	00378074	ALABAMA LAW ENFORCEMENTAGENCY	450.00
10/30/2020	00378075	ALABAMA POWER CO	115,810.62
10/30/2020	00378076	ALSTON REFRIGERATION CO INC	5,881.89
10/30/2020	00378077	AMERICAN FOODS INC	1,901.14
10/30/2020	00378078	AMERICAN SOCIETY OF SAFETYPRO	245.00
10/30/2020	00378079	AS AND G CLAIMSADMINISTRATION	32,340.00
10/30/2020	00378080	AT AND T	1,119.78
10/30/2020	00378081	AT AND T	963.42
10/30/2020	00378082	AT AND T	260.97
10/30/2020	00378083	AUBURN UNIVERSITY	50.00
10/30/2020	00378084	AUTONATION	678.45
10/30/2020	00378085	BARCLIFT, MATTHEW	165.00
10/30/2020	00378086	BERNEY OFFICE SOLUTIONS	55.85
10/30/2020	00378087	BEST BUY BUSINESS ADVANTAGEAC	947.70
10/30/2020	00378088	BOB BARKER CO INC	4,938.88
10/30/2020	00378089	BORDEN DAIRY COMPANY	368.25
10/30/2020	00378090	BURROUGHS ELEMENTARY SCHOOLPT	50,000.00
10/30/2020	00378091	BUSINESS INFORMATION SOLUTIONS	3,541.32
10/30/2020	00378092	CESARIO, CARLA	5,521.56
10/30/2020	00378093	CASH AND CARRY WAREHOUSEGROCE	551.18
10/30/2020	00378094	CDW GOVERNMENT INC	9,383.84
10/30/2020	00378095	CENTRAL TIME CLOCK, INC.	149.00
10/30/2020	00378096	CENTRE FOR THE LIVING ARTS	25,000.00
10/30/2020	00378097	CENTURYLINK	148.11
10/30/2020	00378098	CITY ELECTRIC SUPPLY	3,476.12
10/30/2020	00378099	CITY OF BAYOU LA BATRE PUBLIC	3,276.25
10/30/2020	00378100	CITY OF MOBILE	32.76
10/30/2020	00378101	COAA	455.00
10/30/2020	00378102	COCA-COLA BOTTLING COMPANYUNI	98.00
10/30/2020	00378103	COMCAST CABLE	43.04
10/30/2020	00378104	COMCAST CABLE	6.32
10/30/2020	00378105	COUNSELMAN AUTOMOTIVERECYCLIN	630.00
10/30/2020	00378106	COVETRUS NORTH AMERICA	147.50
10/30/2020	00378107	COVINGTON AND SONS LLC	604.25
10/30/2020	00378108	CPC SOFTWARE SOLUTIONS	468.12
10/30/2020	00378109	DADE PAPER AND BAG CO	7,417.44
10/30/2020	00378110	DAUPHIN ISLAND SEA LAB	6,250.00

November 16, 2020

CHECK DATE	CHECK #	VENDOR	AMOUNT
10/30/2020	00378111	DAVIS PHD, JOHN W	330.00
10/30/2020	00378112	DAWES INTERMEDIATE PTA	73,000.00
10/30/2020	00378113	DELTA FLOORING INC	5,875.00
10/30/2020	00378114	DISH	77.34
10/30/2020	00378115	DIXIE BUILDING SUPPLY CO INC	23.56
10/30/2020	00378116	DIXIE LEASING	1,900.30
10/30/2020	00378117	DUEITTS BATTERY PLUS	1,364.75
10/30/2020	00378118	E RING INC	555,308.26
10/30/2020	00378119	EMERGENT SAFETY SUPPLY	649.10
10/30/2020	00378120	EVANS	653.90
10/30/2020	00378121	FAMILY COUNSELING CENTER OFMO	22,131.25
10/30/2020	00378122	FEDERAL EXPRESS CORP	57.43
10/30/2020	00378123	FIRST EQUINE VETERINARYSERVIC	298.77
10/30/2020	00378124	GENERAL FUND	243,880.57
10/30/2020	00378126	GENERAL FUND	25,255.99
10/30/2020	00378127	GLOBAL INDUSTRIES SE	2,989.28
10/30/2020	00378128	GOLDEN TOUCH COMMERCIALCLEANI	1,750.00
10/30/2020	00378129	GORAM AIR CONDITIONING CO INC	108.00
10/30/2020	00378130	GULF SUPPLY CO INC	42.60
10/30/2020	00378131	HASTIE, KIM	61.65
10/30/2020	00378132	HASTIE, KIM	148.16
10/30/2020	00378133	HILLER SYSTEMS INC	660.00
10/30/2020	00378134	HINKLE METALS AND SUPPLY CO	109.84
10/30/2020	00378135	HOLT, GRADY	50.00
10/30/2020	00378136	HOME DEPOT, THE	4,294.91
10/30/2020	00378137	HORN TRUCK REBUILDERS LLC	3,856.25
10/30/2020	00378138	INTERNATIONAL RIGHT OF WAYASS	795.00
10/30/2020	00378139	INTERSTATE PRINTING ANDGRAPHI	5,092.01
10/30/2020	00378140	INTOUCH GPS	4,242.95
10/30/2020	00378141	J HUNT ENTERPRISES GENERALCON	101,163.69
10/30/2020	00378142	KEEP MOBILE BEAUTIFUL	1,500.00
10/30/2020	00378143	LOFTON, DAVID SCOTT	432.00
10/30/2020	00378144	LYNN E YONGE MD	2,667.00
10/30/2020	00378145	MATRANGA, NICK	159.56
10/30/2020	00378146	MEDIACOM	53.06
10/30/2020	00378147	MOBILE ALABAMA BOWL INC	165,000.00
10/30/2020	00378148	MOBILE AREA INTERFAITHCONFERE	12,600.00
10/30/2020	00378149	MOBILE AREA WATER AND SEWERSY	3,787.45
10/30/2020	00378150	MOBILE ARTS COUNCIL INC	75,591.00
10/30/2020	00378151	MOBILE BAY SPORTS AUTHORITYIN	150,000.00
10/30/2020	00378152	SOUTH ALABAMA BOTANICAL	2,500.00
10/30/2020	00378153	MOBILE POPCORN INC	650.00
10/30/2020	00378154	MOBILE PUBLIC LIBRARY	373,112.50
10/30/2020	00378155	MOBILE UNITED	5,500.00
10/30/2020	00378156	MOUNT VERNON WILLING WORKERS	1,500.00
10/30/2020	00378157	MULLINAX FORD OF MOBILE LLC	10,973.24
10/30/2020	00378158	OFFICE DEPOT	2,147.13
10/30/2020	00378159	PERFECTING THAT CLEANINGSERVI	679.08
10/30/2020	00378160	POSTMASTER	165.00
10/30/2020	00378161	PRESS REGISTER	27.18
10/30/2020	00378162	PROBATE COURT	11.50
10/30/2020	00378163	R R DONNELLEY	357.61
10/30/2020	00378164	S AND O ENTERPRISES	960.00

November 16, 2020

CHECK DATE	CHECK #	VENDOR	AMOUNT
10/30/2020	00378165	SATSUMA PUBLIC LIBRARY	7,727.50
10/30/2020	00378166	SATSUMA WATER AND SEWER	675.00
10/30/2020	00378167	SENIOR CITIZENS SERVICES INC	6,250.00
10/30/2020	00378168	SERENITY GROUP	2,515.00
10/30/2020	00378169	SHARP ELECTRONICS CORP	4,317.68
10/30/2020	00378170	SHELTON BEACH ROAD BAPTISTCHU	300.00
10/30/2020	00378171	SHI INTERNATIONAL CORP	52,644.40
10/30/2020	00378172	SHORELINE ENVIRONMENTAL INC	22.50
10/30/2020	00378173	SHRED IT US HOLD CO INC	2,289.42
10/30/2020	00378174	SICKLE CELL DISEASE ASSN OFAM	5,000.00
10/30/2020	00378175	SKINNER PRINTING COMPANY INC	15,212.00
10/30/2020	00378176	SPROT PRINTER RIBBONS LLC	1,046.84
10/30/2020	00378177	STANLEY CONVERGENT SECURITYSO	57.12
10/30/2020	00378178	STAPLES BUSINESS ADVANTAGE	754.38
10/30/2020	00378179	STAPLES BUSINESS ADVANTAGE	195.93
10/30/2020	00378180	STERICYCLE INC	354.33
10/30/2020	00378181	TALLASSEE AUTOMOTIVE INC	29,393.00
10/30/2020	00378182	TESSCO INC	2,002.21
10/30/2020	00378183	THOMAS INDUSTRIES INC	22,520.93
10/30/2020	00378184	THOMPSON ENGINEERING	67,511.59
10/30/2020	00378185	THOMPSON TRACTOR CO INC	152.40
10/30/2020	00378186	THYSSENKRUPP ELEVATOR CORP	3,640.00
10/30/2020	00378187	TINDLE CONSTRUCTION LLC	32,000.00
10/30/2020	00378188	TSA INC	658.72
10/30/2020	00378189	TURFMASTER LANDSCAPE & LAWNCA	5,000.00
10/30/2020	00378190	TWIN CITY SECURITY LLC	21,369.57
10/30/2020	00378191	USA SHADE AND FABRICSTRUCTURE	63,210.10
10/30/2020	00378192	UTZ QUALITY FOODS LLC	110.08
10/30/2020	00378193	VACUUM TRUCK SALES & SERVICES	1,231.78
10/30/2020	00378194	W C GRIGGS ELEMENTARY SCHOOLP	54,000.00
10/30/2020	00378195	WARD INTERNATIONAL TRUCKS OFA	227.15
10/30/2020	00378196	WASTE SERVICES LLC	1,230.00
10/30/2020	00378197	WEAVER AND SONS INC, HOSEA O	1,280.45
10/30/2020	00378198	WIGMANS HARDWARE AND LUMBER	509.98
10/30/2020	00378199	XEROX CORP	174,269.63
10/30/2020	00378200	XEROX FINANCIAL SERVICES	80.52
10/30/2020	00378201	XEROX FINANCIAL SERVICES	244.60
10/30/2020	00378202	XEROX FINANCIAL SERVICES	249.78
10/30/2020	00378203	XEROX FINANCIAL SERVICES	1,053.81
10/30/2020	00378204	XEROX FINANCIAL SERVICES	81.37
10/30/2020	00378205	XEROX FINANCIAL SERVICES	211.23
10/30/2020	00378206	XEROX FINANCIAL SERVICES	179.51
10/30/2020	00378207	XEROX FINANCIAL SERVICES	207.55
10/30/2020	00378208	XEROX FINANCIAL SERVICES	247.25
10/30/2020	00378209	XEROX FINANCIAL SERVICES	86.19
10/30/2020	00378210	XEROX FINANCIAL SERVICES	78.15
10/30/2020	00378211	XEROX FINANCIAL SERVICES	79.01
10/30/2020	00378212	XEROX FINANCIAL SERVICES	82.74
10/30/2020	00378213	XEROX FINANCIAL SERVICES	78.89
10/30/2020	00378214	XEROX FINANCIAL SERVICES	78.35
10/30/2020	00378215	XEROX FINANCIAL SERVICES	259.01
10/30/2020	00378216	XEROX FINANCIAL SERVICES	186.98
10/30/2020	00378217	XEROX FINANCIAL SERVICES	298.08

November 16, 2020

CHECK DATE	CHECK #	VENDOR	AMOUNT
10/30/2020	00378218	XEROX FINANCIAL SERVICES	179.27
10/30/2020	00378219	XEROX FINANCIAL SERVICES	250.07
11/3/2020	00378220	AUTONATION	202,675.00
11/3/2020	00378221	BLACKLIDGE EMULSIONS INC	4,928.00
11/3/2020	00378222	CALL NEWS	45.00
11/3/2020	00378223	CENTURYLINK	86.24
11/3/2020	00378224	CENTURYLINK	93.79
11/3/2020	00378225	COCA-COLA BOTTLING COMPANYUNI	100.30
11/3/2020	00378226	COMPANION VETERINARY HOSPITAL	1,512.00
11/3/2020	00378227	DEER OAKS EAP SERVICES LLC	2,226.00
11/3/2020	00378228	DEPT OF LABOR	16,547.86
11/3/2020	00378229	DIXIE BUILDING SUPPLY CO INC	172.65
11/3/2020	00378230	DONOHOO CHEVY	28,721.00
11/3/2020	00378231	DONOHOO CHEVY	25,261.00
11/3/2020	00378232	FAMILY COUNSELING CENTER OFMO	95.00
11/3/2020	00378233	HUTCHESON, JEFF	87.27
11/3/2020	00378234	MOBILE AREA WATER AND SEWERSY	245.73
11/3/2020	00378235	MOBILE AREA WATER AND SEWERSY	187.58
11/3/2020	00378236	MOBILE AREA WATER AND SEWERSY	129.14
11/3/2020	00378237	MOBILE AREA WATER AND SEWERSY	393.18
11/3/2020	00378238	MOBILE AREA WATER AND SEWERSY	1,534.44
11/3/2020	00378239	MOBILE AREA WATER AND SEWERSY	35.48
11/3/2020	00378240	MOBILE AREA WATER AND SEWERSY	130.01
11/3/2020	00378241	MOBILE AREA WATER AND SEWERSY	3,188.34
11/3/2020	00378242	MOBILE AREA WATER AND SEWERSY	13,570.77
11/3/2020	00378243	MOBILE AREA WATER AND SEWERSY	25,835.96
11/3/2020	00378244	MOBILE AREA WATER AND SEWERSY	3,884.20
11/3/2020	00378245	MOBILE AREA WATER AND SEWERSY	20,869.91
11/3/2020	00378246	MOBILE AREA WATER AND SEWERSY	3,014.79
11/3/2020	00378247	MOBILE AREA WATER AND SEWERSY	360.93
11/3/2020	00378248	MOBILE AREA WATER AND SEWERSY	35.32
11/3/2020	00378249	MOBILE AREA WATER AND SEWERSY	48.56
11/3/2020	00378250	MOBILE AREA WATER AND SEWERSY	104.86
11/3/2020	00378251	MOBILE CO WATER SEWER AND IRE	300.27
11/3/2020	00378252	PAINT STORE, THE	739.00
11/3/2020	00378253	PENELOPE HOUSE FAMILYVIOLENCE	1,761.32
11/3/2020	00378254	S AND O ENTERPRISES	400.00
11/3/2020	00378255	SAFEGUARD BUSINESS SYSTEMS	202.75
11/3/2020	00378256	SHARP ELECTRONICS CORP	1,349.76
11/3/2020	00378257	SHI INTERNATIONAL CORP	22.85
11/3/2020	00378258	SHORELINE ENVIRONMENTAL INC	40.00
11/3/2020	00378259	SHRED IT US HOLD CO INC	119.15
11/3/2020	00378260	SNAP ON TOOLS	2,669.45
11/3/2020	00378261	SOUTH ALABAMA UTILITIES	451.85
11/3/2020	00378262	SPEEGLE HOFFMAN HOLMAN &HOLIF	27,812.55
11/3/2020	00378263	STAPLES BUSINESS ADVANTAGE	270.36
11/3/2020	00378264	STATE CHEMICAL MANUFACTURINGC	645.76
11/3/2020	00378265	SUPERION LLC	3,600.00
11/3/2020	00378266	SURETY LAND TITLE INC	523.00
11/3/2020	00378267	TENEX SOFTWARE SOLUTIONS INC	2,500.00
11/3/2020	00378268	THE PARTS HOUSE	436.65
11/3/2020	00378269	TOIT TRAINING LLC	4,750.00
11/3/2020	00378270	TOOMEY EQUIPMENT CO INC	2,741.17

November 16, 2020

CHECK DATE	CHECK #	VENDOR	AMOUNT
11/3/2020	00378271	TRANSMISSION MAGICIANS	5,100.00
11/3/2020	00378272	TWIN CITY SECURITY LLC	2,078.82
11/3/2020	00378273	UNITED PARCEL SERVICE	48.92
11/3/2020	00378274	WARD INTERNATIONAL TRUCKS OFA	91.94
11/3/2020	00378275	WASTE MANAGEMENT INC	384.35
11/3/2020	00378276	WATER WORKS AND SEWER BOARD	15.00
11/3/2020	00378277	WIGMANS HARDWARE AND LUMBER	65.90
11/3/2020	00378278	XEROX CORP	236.24
11/6/2020	00378279	ADVANCED DISPOSAL SERVICES	1,141.51
11/6/2020	00378280	AIRGAS USA LLC	23.10
11/6/2020	00378281	AIRWIND INC	64,747.50
11/6/2020	00378282	AL DEPT OF ENVIRONMENTALMANAG	1,385.00
11/6/2020	00378283	ALABAMA DEPARTMENT OF LABOR	300.00
11/6/2020	00378284	ALABAMA LAW ENFORCEMENTAGENCY	1,200.00
11/6/2020	00378285	ALABAMA PIPE AND SUPPLY COINC	760.68
11/6/2020	00378286	ALABAMA POWER CO	486.78
11/6/2020	00378287	ALABAMA POWER CO	1,432.69
11/6/2020	00378288	ALABAMA POWER CO	190.09
11/6/2020	00378289	ALABAMA POWER CO	121.24
11/6/2020	00378290	ALABAMA POWER CO	489.36
11/6/2020	00378291	ALABAMA POWER CO	43.64
11/6/2020	00378292	ALABAMA POWER CO	103.57
11/6/2020	00378293	ALABAMA POWER CO	30.41
11/6/2020	00378294	ALABAMA POWER CO	101.87
11/6/2020	00378295	ALABAMA POWER CO	131.27
11/6/2020	00378296	ALABAMA POWER CO	132.88
11/6/2020	00378297	ALABAMA POWER CO	117.33
11/6/2020	00378298	ALABAMA POWER CO	25.36
11/6/2020	00378299	ALEXANDER HARDWARE	15.96
11/6/2020	00378300	AMERICAN TRAILS	100.00
11/6/2020	00378301	ANDREWS HARDWARE CO INC	57.35
11/6/2020	00378302	AS AND G CLAIMSADMINISTRATION	6,462.50
11/6/2020	00378303	ASSESSMENT ADVISORS LLC	58,000.00
11/6/2020	00378304	AT AND T	1,221.91
11/6/2020	00378305	AT AND T	14,663.95
11/6/2020	00378306	ATCHISON FIRM PC	855.00
11/6/2020	00378307	AUTOMOTIVE PAINTERS SUPPLY	631.53
11/6/2020	00378308	BAYOU CONCRETE LLC	2,114.00
11/6/2020	00378309	BAYSIDE IRRIGATION ANDLANDSCA	799.00
11/6/2020	00378310	BEST BUY BUSINESS ADVANTAGEAC	2,517.59
11/6/2020	00378311	BLANKENSHIPS UNIVERSAL SUPPLY	148.76
11/6/2020	00378312	BOB BARKER CO INC	1,034.80
11/6/2020	00378313	BORDEN DAIRY COMPANY	152.90
11/6/2020	00378314	CALL NEWS	371.25
11/6/2020	00378315	CAMPER CITY	2,731.00
11/6/2020	00378316	CDW GOVERNMENT INC	1,861.39
11/6/2020	00378317	CERTIFIED LABORATORIES	205.74
11/6/2020	00378318	CHICKASAW CONTAINER SERVICESI	6,725.00
11/6/2020	00378319	CITRONELLE MEMORIAL LIBRARY	4,858.75
11/6/2020	00378320	CITY ELECTRIC SUPPLY	95.00
11/6/2020	00378321	CNA SURETY	100.00
11/6/2020	00378322	COMCAST CABLE	423.82
11/6/2020	00378323	COMCAST CABLE	20.98

November 16, 2020

CHECK DATE	CHECK #	VENDOR	AMOUNT
11/6/2020	00378324	COMCAST CABLE	7.38
11/6/2020	00378325	COMCAST CABLE	550.96
11/6/2020	00378326	COMCAST CABLE	12.64
11/6/2020	00378327	CONSTRUCTION MATERIALS INC	9.75
11/6/2020	00378328	COWIN EQUIPMENT CO INC	65.87
11/6/2020	00378329	CPC SOFTWARE SOLUTIONS	429.20
11/6/2020	00378330	CUSTOM DESIGNS	790.00
11/6/2020	00378331	DADE PAPER AND BAG CO	2,900.48
11/6/2020	00378332	DAUPHIN ISLAND HERITAGE ANDAR	2,000.00
11/6/2020	00378333	DAVISON FUELS INC	3,084.34
11/6/2020	00378334	DEX IMAGING INC	3,356.77
11/6/2020	00378335	DICKSON, KAYLA ELIZABETH	374.00
11/6/2020	00378336	DIGI KEY CORP	17.94
11/6/2020	00378337	DISH	69.57
11/6/2020	00378338	EMERGENT SAFETY SUPPLY	1,862.27
11/6/2020	00378339	ERWIN ESQ, MARK C	142.49
11/6/2020	00378340	FEDERAL EXPRESS CORP	26.07
11/6/2020	00378341	GENERAL FUND	8,427.60
11/6/2020	00378342	GENERAL FUND	7,157.24
11/6/2020	00378343	GET IT DUNN LLC	300.00
11/6/2020	00378344	GLOBAL EQUIPMENT CO INC	27.42
11/6/2020	00378345	GLOBALSTAR USA	266.47
11/6/2020	00378346	GREATER GULF STATE FAIR INC	2,800.00
11/6/2020	00378347	H AND S LAND INC	5,814.50
11/6/2020	00378348	HAVEN HILL EGG CO INC	81.60
11/6/2020	00378349	HOME DEPOT, THE	306.33
11/6/2020	00378350	I-CON SYSTEMS INC.	2,393.67
11/6/2020	00378351	INGENUITY INC	18,000.00
11/6/2020	00378352	INSTITUTE OF TRANSPORTATIONEN	315.00
11/6/2020	00378353	INTEGRA WATER LLC	348.45
11/6/2020	00378354	INTERNATIONAL CODE COUNCIL	405.00
11/6/2020	00378355	INTERSTATE PRINTING ANDGRAPHI	2,055.00
11/6/2020	00378356	JOHNSON, ALANA	807.20
11/6/2020	00378357	KENWORTH OF MOBILE INC	39.15
11/6/2020	00378358	KOBY IMPORT AUTO INC	195.00
11/6/2020	00378359	MCGOWIN PARK INCENTIVE LLC	44,715.37
11/6/2020	00378360	MINGLEDORFFS INC	575.90
11/6/2020	00378361	MOBILE ARTS AND SPORTS ASSN	41,250.00
11/6/2020	00378362	MOBILE AUTOMOTIVE ASSOCIATESL	808.20
11/6/2020	00378363	MOBILE FENCE CO	1,210.00
11/6/2020	00378364	MOBILE POPCORN INC	485.00
11/6/2020	00378365	MOTT MACDONALD	14,187.00
11/6/2020	00378366	NEEL SCHAFFER INC	3,461.50
11/6/2020	00378367	OEC BUSINESS SUPPLIES	2,094.39
11/6/2020	00378368	OFFICE DEPOT	2,135.25
11/6/2020	00378369	OLENSKY BROTHERS OFFICEPRODUC	310.80
11/6/2020	00378370	POSTAGEINK COM LLC	64.62
11/6/2020	00378371	PRESSURE PRODUCTS INC	208.09
11/6/2020	00378372	PRICHARD PUBLIC LIBRARY	27,938.75
11/6/2020	00378373	REPUBLIC SERVICES 986	86.60
11/6/2020	00378374	SABEL STEEL SERVICE	381.45
11/6/2020	00378375	SALATA, JOSEPH A	10,250.00
11/6/2020	00378376	SATSUMA PUBLIC LIBRARY	10,000.00

November 16, 2020

CHECK DATE	CHECK #	VENDOR	AMOUNT
11/6/2020	00378377	SHARP ELECTRONICS CORP	180.92
11/6/2020	00378378	SHI INTERNATIONAL CORP	48.94
11/6/2020	00378379	STAPLES BUSINESS ADVANTAGE	13,760.09
11/6/2020	00378380	STRICKLAND PAPER CO INC	485.00
11/6/2020	00378381	TENEX SOFTWARE SOLUTIONS INC	597,601.00
11/6/2020	00378382	THOMPSON TRACTOR CO INC	3,175.95
11/6/2020	00378383	TRANE USA INC	595.50
11/6/2020	00378384	TWIN CITY SECURITY LLC	15,961.35
11/6/2020	00378385	USSSA INDEPENDENT UMPIRESASSN	1,420.00
11/6/2020	00378386	XEROX CORP	2,323.56
11/10/2020	00378387	ALABAMA PIPE AND SUPPLY COINC	2,074.80
11/10/2020	00378388	ALSTON REFRIGERATION CO INC	2,174.55
11/10/2020	00378389	AMERICAN FOODS INC	454.93
11/10/2020	00378390	AMERICAN MESSAGING SERVICESLL	58.96
11/10/2020	00378391	AMERICAN SEWING AND VACUUM	29.77
11/10/2020	00378392	AMERICAN TRAFFIC SAFETYMATERI	603.00
11/10/2020	00378393	ANDREWS HARDWARE CO INC	290.28
11/10/2020	00378394	ARROW MAGNOLIA	2,144.06
11/10/2020	00378395	B B AND T FINANCIAL	287.38
11/10/2020	00378396	BALDWIN COUNTY SHERIFFSOFFICE	5,649.00
11/10/2020	00378397	BARCLIFT, MATTHEW	71.50
11/10/2020	00378398	BAY AREA PRINTING AND GRAPHIC	31.80
11/10/2020	00378399	BAY AREA REPORTING INC	660.00
11/10/2020	00378400	BAYOU CONCRETE LLC	1,426.00
11/10/2020	00378401	BAYSIDE RUBBER AND PRODUCTSIN	134.08
11/10/2020	00378402	BORDEN DAIRY COMPANY	341.70
11/10/2020	00378403	BUSINESS ALABAMA	23.00
11/10/2020	00378404	CHADS LANDSCAPE MANAGEMENTINC	489.00
11/10/2020	00378405	CITY OF DAPHNE	758.38
11/10/2020	00378406	CITY OF MOBILE	15,772.16
11/10/2020	00378407	CITY OF SATSUMA	1,355.85
11/10/2020	00378408	COVINGTON AND SONS LLC	303.00
11/10/2020	00378409	DADE PAPER AND BAG CO	430.07
11/10/2020	00378410	DANA SAFETY SUPPLY	2,130.60
11/10/2020	00378411	ELECTION SYSTEMS AND SOFTWARE	11,402.30
11/10/2020	00378412	ELECTRONIC SUPPLY CO	229.90
11/10/2020	00378413	EVANS	373.88
11/10/2020	00378414	FASTENAL CO INDUSTRIAL ANDCON	240.00
11/10/2020	00378415	FEDERAL EXPRESS CORP	4.80
11/10/2020	00378416	FEDERAL EXPRESS CORP	27.78
11/10/2020	00378417	FULTON, JENNIFER	82.63
11/10/2020	00378418	GLOBALSTAR USA	267.00
11/10/2020	00378419	GOLDEN TOUCH COMMERCIALCLEANI	2,875.00
11/10/2020	00378420	GRAND BAY WATER WORKS BOARD	157.50
11/10/2020	00378421	GRAY, EDITH	23.58
11/10/2020	00378422	GULF COAST MULTIPLE LISTINGSE	133.00
11/10/2020	00378423	H AND S LAND INC	2,072.00
11/10/2020	00378424	HAVEN HILL EGG CO INC	41.70
11/10/2020	00378425	HEART OF DIXIE VETERINARYCLIN	510.00
11/10/2020	00378426	HILLER SYSTEMS INC	3,440.00
11/10/2020	00378427	HOME DEPOT, THE	2,024.78
11/10/2020	00378428	IND REVOLVING FUND DEPT OFCOR	1,170.00
11/10/2020	00378429	INDUSTRIAL MOWING LLC	2,142.00

November 16, 2020

CHECK DATE	CHECK #	VENDOR	AMOUNT
11/10/2020	00378430	INTEGRA WATER LLC	7,144.55
11/10/2020	00378431	JOHN G WALTON CONSTRUCTION CO	31,196.02
11/10/2020	00378432	LYNN E YONGE MD	2,667.00
11/10/2020	00378433	MARTIN MARIETTA MATERIALS	24,050.84
11/10/2020	00378434	MATRANGA, NICK	52,877.71
11/10/2020	00378435	MEMORY4LESS	200.00
11/10/2020	00378436	MOBILE AREA WATER AND SEWERSY	1,329.74
11/10/2020	00378437	MOBILE AREA WATER AND SEWERSY	778.68
11/10/2020	00378438	MOBILE AREA WATER AND SEWERSY	446.14
11/10/2020	00378439	MOBILE CASH AND CARRY	147.38
11/10/2020	00378440	MOBILE CO PERSONNEL BOARD	62,342.01
11/10/2020	00378441	MOBILE COUNTY GOMESACONSTRUCT	100.00
11/10/2020	00378442	MOBILE COUNTY GOMESA DACAREVE	100.00
11/10/2020	00378443	MOBILE COUNTY GOMESA DEBTSERV	100.00
11/10/2020	00378444	MOBILE SYMPHONY INC	26,421.00
11/10/2020	00378445	MOBILE SYMPHONY INC	35,674.00
11/10/2020	00378446	MOODY, JULEIGH K	925.00
11/10/2020	00378447	OFFICE DEPOT	2,400.89
11/10/2020	00378448	PAYNE JR, W RUSHING	81.42
11/10/2020	00378449	PELLERIN LAUNDRY MACHINERY	323.99
11/10/2020	00378450	PREMIUM PARKING SERVICE LLC	1,860.00
11/10/2020	00378451	PROBATE COURT	45.50
11/10/2020	00378452	RED EARTH LLC	2,932.00
11/10/2020	00378453	RICH, ASHLEY	22,247.19
11/10/2020	00378454	ROB'T J BAGGETT INC	277,299.47
11/10/2020	00378455	ROOFERS MART SOUTHEAST INC	282.60
11/10/2020	00378456	SECRETARY OF STATE	5.00
11/10/2020	00378457	SECRETARY OF STATE	5.00
11/10/2020	00378458	SECRETARY OF STATE	5.00
11/10/2020	00378459	SOUTHERN LAND DEVELOPMENT	92,782.64
11/10/2020	00378460	SPEEGLE HOFFMAN HOLMAN &HOLIF	6,560.00
11/10/2020	00378461	STAPLES BUSINESS ADVANTAGE	3,206.84
11/10/2020	00378462	STAPLES BUSINESS ADVANTAGE	699.75
11/10/2020	00378463	SUN SOUTH LLC	189.95
11/10/2020	00378464	SUNBELT RENTALS INC	1,896.65
11/10/2020	00378465	SUPERION LLC	600.00
11/10/2020	00378466	THOMASVILLE POLICE DEPT	5,714.90
11/10/2020	00378467	WASHINGTON COUNTY COMMISSION	1,259.65
11/10/2020	00378468	WATCH SYSTEMS LLC	132.90
		Total Claims Paid for General Invoices	\$11,814,627.01
10/22/2020	00000201	MOBILE CO ACCOUNTS PAYABLEACC	100,000.00
10/22/2020	00000371	MOBILE CO ACCOUNTS PAYABLEACC	359,737.95
10/29/2020	00001032	MOBILE CO ACCOUNTS PAYABLEACC	4,750.25
11/2/2020	00001033	MOBILE CO ACCOUNTS PAYABLEACC	227,936.00
10/22/2020	00001068	MOBILE CO ACCOUNTS PAYABLEACC	202,445.07
10/26/2020	00001069	MOBILE CO ACCOUNTS PAYABLEACC	8,087.50
10/29/2020	00001070	MOBILE CO ACCOUNTS PAYABLEACC	54,520.93
10/22/2020	00001086	MOBILE CO ACCOUNTS PAYABLEACC	156,262.04
10/26/2020	00001087	MOBILE CO ACCOUNTS PAYABLEACC	36,457.85
10/29/2020	00001088	MOBILE CO ACCOUNTS PAYABLEACC	4,681.31
11/2/2020	00001089	MOBILE CO ACCOUNTS PAYABLEACC	8,519.61

November 16, 2020

CHECK DATE	CHECK #	VENDOR	AMOUNT
11/5/2020	00001090	MOBILE CO ACCOUNTS PAYABLEACC	13,626.39
11/9/2020	00001091	MOBILE CO ACCOUNTS PAYABLEACC	925.00
10/26/2020	00001095	MOBILE CO ACCOUNTS PAYABLEACC	4,180.00
10/29/2020	00001096	MOBILE CO ACCOUNTS PAYABLEACC	105,510.29
11/5/2020	00001097	MOBILE CO ACCOUNTS PAYABLEACC	75,108.00
11/9/2020	00001098	MOBILE CO ACCOUNTS PAYABLEACC	162,505.00
10/22/2020	00001246	MOBILE CO ACCOUNTS PAYABLEACC	107,968.03
10/26/2020	00001247	MOBILE CO ACCOUNTS PAYABLEACC	11.50
10/29/2020	00001248	MOBILE CO ACCOUNTS PAYABLEACC	15,924.52
11/2/2020	00001249	MOBILE CO ACCOUNTS PAYABLEACC	10,479.99
11/5/2020	00001250	MOBILE CO ACCOUNTS PAYABLEACC	3,577.42
11/9/2020	00001251	MOBILE CO ACCOUNTS PAYABLEACC	31,196.02
11/5/2020	00001274	MOBILE CO ACCOUNTS PAYABLEACC	10,250.00
11/9/2020	00001275	MOBILE CO ACCOUNTS PAYABLEACC	277,299.47
10/22/2020	00001411	MOBILE CO ACCOUNTS PAYABLEACC	70,761.73
10/26/2020	00001412	MOBILE CO ACCOUNTS PAYABLEACC	4,438.17
10/29/2020	00001413	MOBILE CO ACCOUNTS PAYABLEACC	67,511.59
11/2/2020	00001414	MOBILE CO ACCOUNTS PAYABLEACC	523.00
11/9/2020	00001415	MOBILE CO ACCOUNTS PAYABLEACC	92,782.64
10/22/2020	00001511	MOBILE CO ACCOUNTS PAYABLEACC	22,773.45
10/26/2020	00001512	MOBILE CO ACCOUNTS PAYABLEACC	15,032.38
10/26/2020	00001777	MOBILE CO ACCOUNTS PAYABLEACC	5,720.23
10/29/2020	00001778	MOBILE CO ACCOUNTS PAYABLEACC	5,886.50
11/5/2020	00001779	MOBILE CO ACCOUNTS PAYABLEACC	381.33
11/9/2020	00001780	MOBILE CO ACCOUNTS PAYABLEACC	63,388.74
10/26/2020	00002085	MOBILE CO ACCOUNTS PAYABLEACC	12,811.25
11/2/2020	00002086	MOBILE CO ACCOUNTS PAYABLEACC	6,641.63
10/26/2020	00002095	MOBILE CO ACCOUNTS PAYABLEACC	4,130.16
10/29/2020	00002096	MOBILE CO ACCOUNTS PAYABLEACC	302,270.51
11/5/2020	00002097	MOBILE CO ACCOUNTS PAYABLEACC	7,157.24
11/9/2020	00002098	MOBILE CO ACCOUNTS PAYABLEACC	105,634.84
10/22/2020	00002967	MOBILE CO ACCOUNTS PAYABLEACC	28,148.16
10/26/2020	00002968	MOBILE CO ACCOUNTS PAYABLEACC	1,155.26
10/28/2020	00002969	MOBILE CO PAYROLL ACCOUNT	30,052.80
10/30/2020	00002970	MOBILE CO FEDERAL TAX ACCOUNT	2,256.49
11/2/2020	00002971	MOBILE CO ACCOUNTS PAYABLEACC	86.32
11/5/2020	00002972	MOBILE CO ACCOUNTS PAYABLEACC	110,628.36
11/5/2020	00002973	MOBILE CO PAYROLL ACCOUNT	2,200.00
11/6/2020	00002974	MOBILE CO FEDERAL TAX ACCOUNT	168.30
11/6/2020	00002975	MOBILE CO EMPLOYEESRETIREMENT	2,484.95
11/9/2020	00002976	MOBILE CO ACCOUNTS PAYABLEACC	4,978.00
10/22/2020	00004912	MOBILE CO ACCOUNTS PAYABLEACC	179,153.00
10/22/2020	00004913	MOBILE CO PAYROLL ACCOUNT	404,922.12
10/23/2020	00004914	MOBILE CO FEDERAL TAX ACCOUNT	29,584.42
10/26/2020	00004915	MOBILE CO ACCOUNTS PAYABLEACC	677,457.30
11/2/2020	00004916	MOBILE CO ACCOUNTS PAYABLEACC	2,608.00
11/5/2020	00004917	MOBILE CO PAYROLL ACCOUNT	557,281.39
11/6/2020	00004918	MOBILE CO FEDERAL TAX ACCOUNT	41,175.50
11/6/2020	00004919	MOBILE CO EMPLOYEESRETIREMENT	72,673.84
10/22/2020	00005134	MOBILE CO ACCOUNTS PAYABLEACC	2,386.21
10/22/2020	00005135	MOBILE CO PAYROLL ACCOUNT	5,460.80
10/23/2020	00005136	MOBILE CO FEDERAL TAX ACCOUNT	383.67
10/26/2020	00005137	MOBILE CO ACCOUNTS PAYABLEACC	28,171.45

November 16, 2020

CHECK DATE	CHECK #	VENDOR	AMOUNT
10/29/2020	00005138	MOBILE CO ACCOUNTS PAYABLEACC	25,255.99
11/2/2020	00005139	MOBILE CO ACCOUNTS PAYABLEACC	30.97
11/5/2020	00005140	MOBILE CO ACCOUNTS PAYABLEACC	100.00
11/5/2020	00005141	MOBILE CO PAYROLL ACCOUNT	7,160.80
11/6/2020	00005142	MOBILE CO FEDERAL TAX ACCOUNT	513.72
11/6/2020	00005143	MOBILE CO EMPLOYEESRETIREMENT	1,077.58
10/22/2020	00006780	MOBILE CO ACCOUNTS PAYABLEACC	136,790.87
10/22/2020	00006781	MOBILE CO PAYROLL ACCOUNT	127,022.69
10/23/2020	00006782	MOBILE CO FEDERAL TAX ACCOUNT	9,416.79
10/26/2020	00006783	MOBILE CO ACCOUNTS PAYABLEACC	28,372.44
10/29/2020	00006784	MOBILE CO ACCOUNTS PAYABLEACC	573,826.97
11/2/2020	00006785	MOBILE CO ACCOUNTS PAYABLEACC	865.10
11/5/2020	00006786	MOBILE CO ACCOUNTS PAYABLEACC	60,795.64
11/5/2020	00006787	MOBILE CO PAYROLL ACCOUNT	144,148.32
11/6/2020	00006788	MOBILE CO FEDERAL TAX ACCOUNT	10,723.77
11/6/2020	00006789	MOBILE CO EMPLOYEESRETIREMENT	22,605.35
11/9/2020	00006790	MOBILE CO ACCOUNTS PAYABLEACC	5,721.69
10/22/2020	00010437	MOBILE CO ACCOUNTS PAYABLEACC	11,751.55
10/26/2020	00010438	MOBILE CO ACCOUNTS PAYABLEACC	3,380.71
10/22/2020	00014430	MOBILE CO ACCOUNTS PAYABLEACC	85,488.57
10/26/2020	00014431	MOBILE CO ACCOUNTS PAYABLEACC	11,388.31
10/29/2020	00014432	MOBILE CO ACCOUNTS PAYABLEACC	51,909.95
11/2/2020	00014433	MOBILE CO ACCOUNTS PAYABLEACC	11,707.52
11/5/2020	00014434	MOBILE CO ACCOUNTS PAYABLEACC	57,943.90
11/9/2020	00014435	MOBILE CO ACCOUNTS PAYABLEACC	42,125.40
10/22/2020	00082768	MOBILE CO ACCOUNTS PAYABLEACC	1,407,986.96
10/22/2020	00082769	MOBILE CO PAYROLL ACCOUNT	2,306,795.47
10/23/2020	00082770	MOBILE CO FEDERAL TAX ACCOUNT	169,487.15
10/26/2020	00082771	MOBILE CO ACCOUNTS PAYABLEACC	2,234,642.01
10/28/2020	00082772	MOBILE CO PAYROLL ACCOUNT	454,865.01
10/30/2020	00082773	MOBILE CO FEDERAL TAX ACCOUNT	30,029.37
10/29/2020	00082774	MOBILE CO ACCOUNTS PAYABLEACC	1,677,842.98
11/2/2020	00082775	MOBILE CO ACCOUNTS PAYABLEACC	244,406.66
11/5/2020	00082776	MOBILE CO ACCOUNTS PAYABLEACC	1,054,069.40
11/5/2020	00082777	MOBILE CO PAYROLL ACCOUNT	2,645,288.01
11/6/2020	00082778	MOBILE CO FEDERAL TAX ACCOUNT	194,260.60
11/6/2020	00082779	MOBILE CO EMPLOYEESRETIREMENT	395,099.08
11/9/2020	00082780	MOBILE CO ACCOUNTS PAYABLEACC	271,720.83
10/21/2020	00377868	TWIN CITY SECURITY LLC	4,958.44

Total Claims Paid for Treasury Division \$19,474,798.44

Total Claims Paid \$31,289,425.45

Motion carried unanimously.

November 16, 2020

AGENDA #3

APPROVE INVESTMENT PURCHASE OF COUNTY
FUNDS BY THE TREASURER/OCTOBER 2020

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve investment purchase of County funds by the Treasurer for October 2020.

Motion carried unanimously.

AGENDA #4

APPROVE PAYMENT OF CLAIMS/HOME PROGRAM/
UNITED STATES DEPARTMENT OF HOUSING
AND URBAN DEVELOPMENT (HUD) PROGRAM

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve payment of claims for the HOME Program, in conjunction with the United States Department of Housing and Urban Development (HUD) Program.

Motion carried unanimously.

AGENDA #5

APPROVE EFP-328-20/CONTRACT/HOLLINGER'S
ISLAND ELEMENTARY SCHOOL PARENT TEACHER
ORGANIZATION (PTO)/DISTRICT 3 FUNDS

Commissioner Dueitt moved, seconded by Commissioner Hudson, that the Board approve EFP-328-20, contract with Hollinger's Island Elementary School Parent Teacher Organization (PTO) in the amount of \$9,395.42, from District 3 funds, for COVID-19 sanitation and disinfectant supplies, and authorize the President of the Commission to execute the contract on behalf of Mobile County.

Motion carried unanimously.

November 16, 2020

AGENDA #6

APPROVE EFP-329-20/CONTRACT/BAKER
HIGH SCHOOL PARENT TEACHER STUDENT
ASSOCIATION (PTSA)/DISTRICT 3 FUNDS

Commissioner Dueitt moved, seconded by Commissioner Hudson, that the Board approve EFP-329-20, contract with Baker High School Parent Teacher Student Association (PTSA) in the amount of \$20,000.00, from District 3 funds, for improvements to the athletic department, and authorize the President of the Commission to execute the contract on behalf of Mobile County.

Motion carried unanimously.

AGENDA #7

APPROVE AMENDING EFP-106-21/ANNUAL
CONTRACT/CHICKASAW PUBLIC LIBRARY DOING
BUSINESS AS INA PULLEN SMALLWOOD
MEMORIAL LIBRARY/DISTRICT 1 FUNDS

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve amending EFP-106-21, annual contract with Chickasaw Public Library doing business as Ina Pullen Smallwood Memorial Library to provide additional funds of \$15,000.00, from District 1 funds, for operational expenses, and authorize the President of the Commission to execute the contract on behalf of Mobile County.

Motion carried unanimously.

AGENDA #8

APPROVE AMENDING EFP-107-21/
ANNUAL CONTRACT/PRICHARD PUBLIC
LIBRARY/DISTRICT 1 FUNDS

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve amending EFP-107-21, annual contract with Prichard Public Library to provide additional funds of \$13,500.00, from District 1 funds, for operational expenses, and authorize the President of the Commission to execute the contract on behalf of Mobile County.

Motion carried unanimously.

November 16, 2020

AGENDA #9

APPROVE LEASE AMENDMENT/UNITED STATES
OF AMERICA/JON ARCHER AGRICULTURE
CENTER/UNITED STATES DEPARTMENT
OF AGRICULTURE (USDA)

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve lease amendment with the United States of America for office space at the Jon Archer Agriculture Center for the United States Department of Agriculture (USDA), to extend lease period from November 16, 2020 through December 31, 2023. This lease will extend the same terms as the current lease except for some added cleaning and disinfecting requirements, and authorize the President of the Commission to execute the amendment on behalf of Mobile County.

Motion carried unanimously.

AGENDA #10

ADOPT RESOLUTION/SHERIFF'S OFFICE/
DISPOSE OF CERTAIN ITEMS FROM FIXED
ASSETS INVENTORY LIST/DECLARE AS
SURPLUS PROPERTY/AUTHORIZE ITEMS TO
BE DISPOSED OF BY LAWFUL MEANS

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board adopt the following resolution:

WHEREAS, the Mobile County Commission has control of all property belonging to the county and is authorized by state law to dispose of the same by order entered upon its minutes; and

WHEREAS, the County presently owns the following item of personal property, to wit: one Panasonic typewriter, model KXE7000, serial/asset number PJGT5355ZB, assigned to the Sheriff's Department, which is broken and of no use;

NOW, THEREFORE, be it resolved by the Mobile County Commission that the above described item of personal property be, and it is hereby declared SURPLUS, to be removed from the fixed assets list, if applicable, to be disposed of by lawful means.

November 16, 2020

It is further DIRECTED that a copy of this resolution be entered upon the minutes of the regular meeting of the Mobile County Commission convened on this 16th day of November, 2020.

Motion carried unanimously.

AGENDA #11

ACCEPT GRANT/SUBSIDY AWARD/FISCAL
YEAR 2020-2021/ALABAMA DEPARTMENT
OF YOUTH SERVICES (DYS)/JAMES T.
STRICKLAND YOUTH CENTER

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board accept grant/subsidy award for Fiscal Year 2020-2021, from the Alabama Department of Youth Services (DYS) in the amount of \$115,175.00, for at least one (1) detention bed for Mobile County, for the James T. Strickland Youth Center.

Motion carried unanimously.

AGENDA #12

APPROVE WORK ORDER #6/WAN/INTERNET
ACCESS MASTER SERVICES AGREEMENT/
UNITI FIBER F/K/A INFORMATION
TRANSPORT SOLUTIONS/LICENSE
COMMISSIONER'S OFFICE

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve Work Order #6, WAN/Internet Access Master Services Agreement with Uniti Fiber, f/k/a Information Transport Solutions, for purchases of 12 three-year Cisco licenses and upgrades, in the amount of \$15,448.40, for the License Commissioner's Office, and authorize the President of the Commission to execute the agreement on behalf of Mobile County.

Motion carried unanimously.

November 16, 2020

AGENDA #13

APPROVE CDP-103-21/CONTRACT/HARTZOG
CONSULTING, LLC/DISTRICT 1 FUNDS

Commissioner Connie Hudson: President Ludgood, I have some comments and questions about this particular item. I appreciate you sending me the scope of work yesterday evening. I realize this is Commission District Funds and there is reciprocal respect for the direction of those funds for any respective district. The amount of the contract caught my attention. I realized in reading the information this is centered around creating, designing, and maintaining a website. It seems like a large amount of money. I didn't know if you had explored other public agencies that do media platform services and did some comparative pricing on it. In a lot of ways, it seems to replicate what we already have with Dogwood Media now. I realize this is specifically for District 1.

President Merceria Ludgood: It is not specifically for District 1. It is a portal where any organization within the County that has an event going on can then upload that event to this platform. It will then be publicized. What we are trying to do is create a place where people can go to find out what is happening in Mobile no matter where you live. It is being funded by District 1, but this is something to get information out. I keep hearing from people that they do not find out about the event until it is over. Whether it is the Pecan Festival, Semmes Festival of Flowers, whatever it may be, it could be put on here and people would know this is the website where they can go to find out what is happening this weekend, the free events, et cetera. It is not what Dogwood Media does for us. I think part of the heavy lift here is first they have to establish it, they have to create it, and publicize it. Then as events come in, they have to screen them to make sure it is the kind of event we want to put out there. They will be managing it. To answer your question, I did not seek any other amounts. This is a group I am familiar with and that is why I approached them and asked them if they would take a look at this project. I had to say no to their original project proposal. This is the scaled back version to see if we could make this work. I was hoping to look at it for a year to see if people subscribe and if they actually use it, whether it will do what I think it will, and if it does then we could look at another year. In the long-term, I am hoping it will attract its own advertiser and then begin to pay for itself. The first year out it does not seem to be able to do that.

Commissioner Hudson: Okay. I respect what you are trying to do and support that as far as having a central place to access the information. I think Visit Mobile has set up something similar. I just want to make sure we are

November 16, 2020

not replicating something that is already there. On the County's new website that was set up, there is a domain we purchased. It is <http://www.visitmobilecounty.com>. It hasn't been updated in about five (5) years. I am wondering if there an opportunity to use this service and incorporate that into what we already have in existence so we don't have two completely separate websites. It can be accessed under the County's website using Hartzog Consulting, LLC potentially to do that. This has all just come to my attention in the last couple of days. Could we hold this over and explore that as a possibility of trying to incorporate our existing website with the services you are looking to on this other website? That would be my recommendation to look over the information and getting a little more specificity on this contract service as to what exactly would be provided. We have one word and it is denoted in functionality very simply, but to get a little bit better understanding.

President Ludgood: I do not have any problem with holding it over. This is not the first time I have brought this up. I am convinced that unless you have someone who is looking at doing this every day where they are out there scouting the events to make sure they get there, make it to this event platform, it won't happen. This isn't something our I.T. staff should do. That's why I decided to try it this way to see if we can do it. I don't mind holding it over with any particular questions you have.

Commissioner Hudson: I would like that.

Upon the request of Commissioner Hudson, this item was held over.

AGENDA #14

APPROVE CCP-007-20/CONTRACT/DELTA
FLOORING, INC./MOBILE COUNTY FACILITIES

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve CCP-007-20, contract with Delta Flooring, Inc., for 2020 Three-Year Floor Covering Replacement Installation at Mobile County Facilities in the amount of \$250,000.00, and authorize the President of the Commission to execute the contract on behalf of Mobile County.

Motion carried unanimously.

November 16, 2020

AGENDA #15

APPROVE EFP-108-21/CONTRACT/MOBILE
CREOLE CULTURAL AND HISTORICAL
PRESERVATION/DISTRICT 1 FUNDS

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve EFP-108-21, contract with Mobile Creole Cultural and Historical Preservation, in the amount of \$3,500.00 to create and produce a documentary in honor of National Creole Heritage Month, from District 1 funds, and authorize the President of the Commission to execute the contract on behalf of Mobile County.

Motion carried unanimously.

AGENDA #16

APPROVE APPOINTMENT OF DANI MOORE/
DISTRICT 3 ADMINISTRATOR

E. Edwin Kerr, County Deputy Administrator: We have a change. Instead of District 3 Administrator as the title, it will be District 3 Secretary.

Commissioner Connie Hudson: Is it not the prerogative of the Commission or is this legislated in State law? They function as District Administrators. They are much more than secretaries. We would have to change State law to change that?

Jay Ross, County Attorney: That is what the statute says. I will note when Catherine Reaves, District 2 Administrator, was appointed by the Commission, she was a Secretary but given the title for Private Secretary also known as District Administrator for Commissioner Connie Hudson.

Commissioner Hudson: If we can appoint Dani Moore as Secretary but with the title with the Commission as District Administrator, can we do that?

Jay Ross: I think we can since it is just a name change.

Commissioner Hudson: Right. Why don't we do that?

Commissioner Randall Dueitt: That's fine.

Commissioner Hudson: Okay.

November 16, 2020

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve appointment of Dani Moore as District 3 Administrator, effective December 12, 2020.

Motion carried unanimously.

AGENDA #17

ADOPT RESOLUTION/INCREASE THE RSA
CONTRIBUTION RATES FOR CURRENT TIER I
EMPLOYEES AS SPECIFIED BY ACT 2011-676/
EFFECTIVE OCTOBER 1, 2021

Commissioner Connie Hudson: Just to comment on this, this was voted on at our last Commission Meeting. I understand Retirement Systems of Alabama (RSA) required some certain language in the resolution. This is to correct the language. This action puts all of Tier I and Tier II employees at parity. They are on the same level with their contributions. The increase to either is covered by the 2.5% raise that will go in effect on April 1, 2021. It will more than cover this increase in the employees' tier contributions. This will not go into effect until October 2021, but the raises will go into effect April 1, 2021.

Commissioner Randall Dueitt: Since this is a clerical repair and this was voted on before I was elected to office, I am going to abstain from voting. I would like to go on record saying that had I been here, I would have voted no on this.

Commissioner Hudson moved, seconded by President Ludgood, that the Board adopt the following resolution:

WHEREAS, Alabama Act 2011-676, codified at Sections 36-27-24 and 36-27-59, Code of Alabama, 1975, as amended, provides that employers participating in the Employees' Retirement System pursuant to Section 36-27-6, id., may by resolution elect for the increase in employee contributions provided by said act to be withheld from the earnable compensation of employees of the employer; and

WHEREAS, Mobile County, Alabama participates in the Employees' Retirement System pursuant to Section 36-27-6, id., and wishes to improve retirement benefits for its employees;

November 16, 2020

NOW, THEREFORE, be it resolved by the Mobile County Commission, the governing body of Mobile County, Alabama, that the County elects for the increase in employee contributions provided by Act 2011-676 to be withheld from the earnable compensation of its employees;

BE IT FURTHER RESOLVED, that by such election Mobile County, Alabama agrees to increase employee contribution rates as specified by said Act for members of the Employees Retirement System;

BE IT FURTHER RESOLVED that the provisions of this resolution shall become effective October 1, 2021.

BE IT FURTHER RESOLVED that the election hereby made shall be irrevocable as of the effective date of this resolution. Commissioner Dueitt abstained.

Motion carried.

AGENDA #18

APPROVE PROFESSIONAL SERVICES
AGREEMENT/BANK OF NEW YORK MELLON/

Commissioner Hudson moved, seconded by President Ludgood, that the Board approve professional services agreement with Bank of New York Mellon for the calculation of bond rebate report(s), in the amount of \$3,000.00, and authorize the President of the Commission to execute the agreement on behalf of Mobile County.

Motion carried unanimously.

AGENDA #19

APPROVE AMENDING CONTRACT/SPHERION
STAFFING SERVICES/NOVEMBER 3, 2020
GENERAL ELECTION/PROBATE COURT

Commissioner Connie Hudson: I would like to say thank you to Spherion Staffing Services. They came to the rescue when we needed them most.

November 16, 2020

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve amending contract with Spherion Staffing Services to provide overtime payments to certain temporary polling technicians during the November 3, 2020 General Election for Probate Court, and authorize the President of the Commission to execute the contract on behalf of Mobile County.

Motion carried unanimously.

AGENDA #20

APPROVE LETTER OF INTENT/INSTACEI, INC./
ROADWAY CONSTRUCTION ENGINEERING AND
INSPECTION/NO COST TO THE COUNTY

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve Letter of Intent with InstaCEI, Inc. relating to the use and testing of software as a service application for use in Roadway Construction Engineering and Inspection currently under development, at no cost to the County.

Motion carried unanimously.

E. Edwin Kerr, County Deputy Administrator: I understand we have Sam Houston, Deputy Warden of Mobile Metro Jail, present, who may be speaking on behalf of the full body scanner equipment item.

Sam Houston, Deputy Warden of Mobile Metro Jail: Good morning, everyone. I came prepared to answer questions regarding this piece of equipment. A couple of years ago, we had a number of instances of contraband being introduced into Metro Jail, including weapons and drugs. It is a frequent problem. These are two of the biggest threats our officers and inmates face. I think with this piece of equipment, it will significantly reduce the opportunities for the introduction of this contraband. It also provided added protection to our staff at in-take and searching. If we look at it from a legal perspective, just one incident of weapons or drugs being introduced to Metro Jail could potentially cause serious injury or death. On the other side of that, for liability purposes, if we can prevent one incident then this machine will pay for itself.

November 16, 2020

President Merceria Ludgood: Thank you for coming. We really seize any opportunity we can to work with the Sheriff's Office to make sure we keep everybody safe. Thank you for coming down though.

Sam Houston: Thank you.

Commissioner Randall Dueitt: Deputy Warden, I have a question for you. With the COVID-19 Pandemic, do these scanners have a way to read the temperature of inmates as they come in?

Sam Houston: Yes, it is like an accessory add-on to a car if you want to make an analogy. Yes, it does have the capability of providing instantaneous temperature reads.

Commissioner Dueitt: Thank you.

Commissioner Connie Hudson: I support this one hundred percent (100%). Thank you.

Sam Houston: Thank you.

AGENDA #21

RESCIND AWARD OF BID/AWARD BIDS/
APPROVE PURCHASE/APPROVE
RENEWAL OF AGREEMENTS/
APPROVE LEASE AGREEMENT/
APPROVE PAYMENT

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board consider taking the following action on bids:

rescind award of Bid #104-19, annual County wide beaver dam removal and beaver control bid for the Public Works Department to Wildlife Solutions, Inc.

award Bid #104-19, annual County wide beaver dam removal and beaver control bid for the Public Works Department to Waylon's Wildlife Services LLC for their bid in the amount of \$945.00 per month through September 30, 2022.

award Bid #125-20, annual janitorial services bid for the Sheriff's Administration Office, to Spencer's Enterprise, Inc., for their bid in the amount of \$27,600.00 per year.

November 16, 2020

award Bid #140-20, three (3) month copy paper for the County Commission, to Strickland Paper Company, Inc. and Staples, Inc.

award Bid #141-20, meats to be delivered to James T. Strickland Youth Center for the month of December 2020, to the Merchants Company, for their bid in the amount of \$10,227.81.

approve to purchase full body scanner equipment, installation, and warranty from Safeware, Inc., from the current GSA Contract #GS-07F-5668P, for the Sheriff's Office in the total amount of \$186,662.63.

approve renewal of software agreement with CDWG LLC, in the amount of \$1,663.81, for one (1) year, for Gov Autocad, for the Revenue Commission.

approve renewal of software maintenance agreement with Solarwinds in the amount of \$2,435.00, for one (1) year for Solarwinds network performance monitor SL250 and Solarwinds netflow traffic analyzer module, for the Revenue Commission.

approve thirty-six (36) month lease agreement in the amount of \$185.63 per month, for one (1) Sharp MX5071 copier, from the current State of Alabama Contract T190-140603-AL-06, for the Legal Department. Replacement of Sharp copier MX5070V S/N #85136915 damaged from storm.

approve payment of remaining cost of damaged Sharp copier MX5070V in the amount of \$2,450.03, for the County Legal Department.

Motion carried unanimously.

AGENDA #22

APPROVE APPOINTING INDIVIDUALS/
MOBILE COUNTY SOCCER COMPLEX
ADVISORY COUNCIL

Commissioner Connie Hudson: I would like to mention both of you received information on these individuals. Other than Danny Corte, who is serving as ex-officio, they were recommended by people within the soccer community. Some of these names were on several lists. They are people the soccer community has confidence in to represent their thoughts, ideas, and concerns. The council is strictly advisory. They will meet on a quarterly basis and help

November 16, 2020

with providing information to Association Football Club Mobile (AFC) as the Mobile County Commission if we request it. I think it just brings the community to the table.

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve appointing the following individuals to the Mobile County Soccer Complex Advisory Council:

- Danny Corte
- Chip Curtis
- Sherrie Dyal
- Chad Harrelson
- Luis Jiminez
- Philippe Leveille
- Jamey Ward

Motion carried unanimously.

AGENDA #23

APPROVE AMENDING 2015 CAPITAL
IMPROVEMENT PLAN/CIP-2015-005I/
ACE THEATRE RESTORATION

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve amending the 2015 Capital Improvement Plan to add a project and revise the estimated cost as follows:

CIP-2015-005 Unnamed District 1 Parks and Recreation Expansion	\$0.00
CIP-2015-005I Ace Theatre Restoration	\$65,237.72

This amendment creates Project CIP-2015-005I Ace Theatre Restoration in the amount of \$65,237.72 and reallocates \$65,237.72 from CIP-2015-005 Unnamed District 1 Parks and Recreation Expansion.

Motion carried unanimously.

November 16, 2020

AGENDA #24

APPROVE CONSTRUCTION AGREEMENT/STATE OF
ALABAMA/PROJECTS MCP-006-20/TAPMB-TA21(935) /
MCP-009-20/TAPMB-TA21(934)/CONSTRUCTION
OF ADA COMPLIANT CURB RAMPS AT VARIOUS
LOCATIONS IN THE UNINCORPORATED
AREAS OF MOBILE COUNTY

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve Construction Agreement with the State of Alabama for Projects MCP-006-20/TAPMB-TA21(935) and MCP-009-20/TAPMB-TA21(934), Construction of Americans with Disabilities Act (ADA) Compliant Curb Ramps at Various Locations in the Unincorporated Areas of Mobile County. The funding will be \$200,000.00 federal funds with a \$50,000.00 County match for each project, and authorize the President of the Commission to execute the agreement on behalf of Mobile County.

Motion carried unanimously.

AGENDA #25

AUTHORIZE TO ADVERTISE AND RECEIVE
BIDS/PROJECT MCR-2016-110/S & R
ROAD, SMALL ROAD, AND MOVICO
LOOP ROAD WEST - GDBP

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board authorize to advertise and receive bids for Project MCR-2016-110, S & R Road, Small Road, and Movico Loop Road West - Grade, Drain, Base, and Pave (GDBP).

Motion carried unanimously.

AGENDA #26

APPROVE SUPPLEMENTAL AGREEMENT
NO. 1/NEEL-SCHAFFER, INC./PROJECT
STPMB-4918(250)/MCR-2016-003/
MCFARLAND ROAD

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve Supplemental Agreement No. 1 with Neel-Schaffer, Inc., Project

November 16, 2020

STPMB-4918(250)/MCR-2016-003, McFarland Road from 0.1 Mile North of Old Pascagoula Road to Three Notch-Kroner Road, for additional environmental work required by the Alabama Department of Transportation (ALDOT) and the Federal Highway Administration, and authorize the President of the Commission to execute the Supplemental Agreement on behalf of Mobile County.

Motion carried unanimously.

AGENDA #27

APPROVE AMENDMENT NO. 2/PROFESSIONAL SERVICES AGREEMENT/NEEL-SCHAFFER, INC./PROJECT CIP-2019-002B/MOBILE COUNTY SOCCER COMPLEX, PHASE TWO/

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve Amendment No. 2 to Professional Services Agreement with Neel-Schaffer, Inc. for Project CIP-2019-002B, Mobile County Soccer Complex, Phase Two, for the design and construction administration of shade structures and benches. Also, authorize the President of the Commission to execute the amendment to the contract on behalf of Mobile County.

Motion carried unanimously.

AGENDA #28

APPROVE APPLICATION/REBUILD ALABAMA ACT ANNUAL GRANT PROGRAM FUNDS/ALABAMA DEPARTMENT OF TRANSPORTATION/PROJECT MCR-2014-006/GLASS ROAD - GDBP

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve the application for Rebuild Alabama Act Annual Grant Program funds through the Alabama Department of Transportation (ALDOT) in the amount of \$250,000.00, for Project MCR-2014-006, Glass Road - Grade, Drain, Base, and Pave (GDBP). No local match is required.

Motion carried unanimously.

November 16, 2020

AGENDA #29

AUTHORIZE ACQUISITION OF PROPERTY/
ACCEPTANCE OF RIGHT-OF-WAY DEEDS

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board authorize acquisition of property and acceptance of right-of-way deeds from the following property owners for the following project:

McDavid Road, Project MCR-2018-204, Tract 3

Dawana J. Blount and
William C. Blount, Jr. deed

McDavid Road, Project MCR-2018-204, Tract 4

Felecia D. Smiley and
Nathaniel J. Smiley deed

Motion carried unanimously.

AGENDA #30

APPROVE AGREEMENT/CITY OF SEMMES
AND MOBILE COUNTY COMMISSION/
WULFF ROAD/HOWELLS FERRY ROAD/
SCHILLINGER ROAD NORTH

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve an agreement for traffic light pre-emption equipment installation between the City of Semmes and the Mobile County Commission for the following intersections currently maintained by the County of Mobile:

Wulff Road at Snow Road North
Howells Ferry Road at Snow Road North
Schillinger Road North at Silver Pine Road

Within the agreement, the City of Semmes agrees to indemnify, defend and save harmless Mobile County, its officers, agents, servants, and employees. Also, authorize the President of the Commission to execute the agreement on behalf of Mobile County.

Motion carried unanimously.

November 16, 2020

AGENDA #31

AUTHORIZE TO ADVERTISE AND RECEIVE
BIDS/PROJECT MCR-2016-305/GLAZE ROAD,
NELSON ROAD, AND RAINEY DRIVE - GDBP

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board authorize to advertise and receive bids for Project MCR-2016-305, Glaze Road, Nelson Road, and Rainey Drive - Grade, Drain, Base, and Pave (GDBP).

Motion carried unanimously.

AGENDA #32

APPROVE PRELIMINARY AND FINAL PLAT/
PINE GROVE ESTATES/DISTRICT 2

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve preliminary and final plat of Pine Grove Estates. (5 lots, Tanner Williams Road, District 2)

Motion carried unanimously.

AGENDA #33

APPROVE FINAL PLAT/CHAPARRAL SUBDIVISION/
ACCEPT ROAD RIGHTS-OF-WAYS/CHAPARRAL COURT/
ACCEPT ROAD IN SUBDIVISION FOR MAINTENANCE/
ACCEPT WARRANTY DEED/DISTRICT 2

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve final plat of Chaparral Subdivision and accepting road rights-of-ways as shown on the subdivision plat for the following street:

Chaparral Court

and accept the road in this subdivision for maintenance by Mobile County together with the drainage system as it affects said road and accept the Warranty Deed for the rights-of-ways indicated on this plat. (18 lots, Chaparral Court, District 2)

Motion carried unanimously.

November 16, 2020

AGENDA #34

APPROVE GRAND FARMS ROAD WEST
CONTINUE IN PROGRAM FOR ACCEPTANCE,
MAINTENANCE, AND REGULATION/
ACT 2019-307(HB 281)

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve that Grand Farms Road West continue in the program for acceptance, maintenance, and regulation of certain unimproved roads in accord with Act 2019-307(HB 281), and be granted one additional year to complete all requirements set out in the act for acceptance into the county road maintenance system. The report from the County Engineer pertaining to Grand Farms Road West was accepted by the County Commission March 23, 2020.

Motion carried unanimously.

AGENDA #35

APPROVE RALPH LEYTHAM ROAD CONTINUE
IN PROGRAM FOR ACCEPTANCE, MAINTENANCE,
AND REGULATION/ACT 2019-307(HB 281)

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve that Ralph Leytham Road continue in the program for acceptance, maintenance, and regulation of certain unimproved roads in accord with Act 2019-307(HB 281), and be granted one additional year to complete all requirements set out in the act for acceptance into the county road maintenance system. The report from the County Engineer pertaining to Ralph Leytham Road was accepted by the County Commission March 23, 2020.

Motion carried unanimously.

AGENDA #36

APPROVE RIGHT-OF-WAY AND/OR
EASEMENT AGREEMENT/PROJECT
MCR-2018-205/BARLOW ROAD
AND HAVENS ROAD - GDBP

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve right-of-way and/or easement agreement for Tract 11 in the amount of \$5,000.00 for Project MCR-2018-205, Barlow Road and Havens Road - Grade,

November 16, 2020

Drain, Base, and Pave (GDBP), and authorize the President of the Commission to execute the agreement on behalf of Mobile County.

Motion carried unanimously.

AGENDA #37

APPROVE RIGHT-OF-WAY AND/OR
EASEMENT AGREEMENTS/PROJECT
MCR-2018-307/JOYCE CIRCLE, LLOYD
ROAD, AND WILLIAMS ROAD - GDBP

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve right-of-way and/or easement agreements for Tract 15, in the amount of \$250.00 and Tract 51, in the amount of \$585.00 for Project MCR-2018-307, Joyce Circle, Lloyd Road, and Williams Road - Grade, Drain, Base, and Pave (GDBP), and authorize the President of the Commission to execute the agreement on behalf of Mobile County.

Motion carried unanimously.

AGENDA #38

ADOPT RESOLUTION/
SETTING SPEED LIMITS

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board adopt the following resolution:

WHEREAS, Section 32-5A-173(a), Code of Alabama, 1975, authorizes local authorities to establish maximum speed limits upon publicly maintained roads, when determined on the basis of engineering and traffic investigation to be greater or less than that set out in Section 32-5A-171, id.; and

WHEREAS, Mobile County has caused to be conducted certain engineering and traffic investigations and, based upon the results thereof, desires to establish reasonable and safe maximum speed limits on certain roads;

November 16, 2020

NOW, THEREFORE, the Mobile County Commission establishes maximum speed limits for the following named roads, for roads, segments of roads, and subdivision streets:

Palistine Road 30 MPH

FROM: Howells Ferry Road

TO: End of Maintenance

Motion carried unanimously.

AGENDA #39

ASSIGN CONTRACT/MCDADE
VALUATION & CONSULTING, LLC

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board assign a contract for real estate appraisal services on an as-needed basis to McDade Valuation & Consulting, LLC, and authorize the President of the Commission to execute the contract on behalf of Mobile County.

Motion carried unanimously.

ADD-ON #1

APPROVE TERMINATION/GET IT
DUNN JANITORIAL/CONTRACT/
REVENUE COMMISSIONER'S OFFICE

Commissioner Randall Dueitt: I have one question. Is this company doing any other janitorial services for any other facility in the County?

Jay Ross, County Attorney: I don't know. That is a good question. I will check.

Commissioner Dueitt: Okay.

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve termination of Get It Dunn Janitorial contract with Mobile County Revenue Commissioner's Office, effective immediately.

Motion carried unanimously.

November 16, 2020

ADD-ON #2

APPROVE SENDING LETTER TO CONGRESSMEN
AND SENATORS/ASK FOR ASSISTANCE/
FEDERAL DECLARATION/HURRICANE ZETA

E. Edwin Kerr, County Deputy Administrator: I believe everyone has a copy of the letter.

Commissioner Connie Hudson: Right. I gave out the copies. If you could bring everybody up to speed with what you shared with me a little bit earlier on where this stands as far as what the costs are and the portion that federal normally pays and local pays. If for whatever reason we do not receive that declaration and I do not know why we wouldn't because we met the threshold, I assume right now it is just a matter of timing.

E. Edwin Kerr: Certainly. As it relates to Hurricane Zeta, it is my understanding in Mobile County, including the municipalities, we have an excess of about twelve million dollars (\$12,000,000.00) in damage. Statewide, we are exceeding twenty million dollars (\$20,000,000.00) in damage. That easily exceeds the threshold required for a federal declaration for the damage. Just to put it into perspective, generally you only have to have about one million five hundred thousand dollars (\$1,500,000.00) in Mobile County. It is based on population. Statewide is also based on population and you have to have a little over (\$7,500,000.00). We are easily exceeding those damage values for a declaration. As of yet, a declaration has not been issued. We were looking for a way to encourage getting it done. A letter to our congressmen and senators seem to be the next step.

Commissioner Hudson: As it stands now, we have recommended to our County constituents that if they have any debris as a result of Hurricane Zeta to put it on the right-of-way. I am assuming they have all done that and they are still waiting. I just wanted to make it very clear to everybody at this point in time, this is not a reluctance on behalf of the County to engage our disaster services to pick up the debris. We are still waiting on this declaration because if we were to move ahead with picking this up, would there be a risk that we would not get the funds or reimbursement for it?

E. Edwin Kerr: There is some risk and just to put things into a little bit of perspective of what order magnitude we're dealing with, the consultant and our contract have both looked at estimates of what the debris cost would be as it relates to Hurricane Zeta. The number seems to be about two million dollars (\$2,000,000.00). If we have full reimbursement from that which resulted from a declaration from Federal Emergency Management Agency

November 16, 2020

(FEMA), at least for Hurricane Sally the federal reimbursement was seventy-five percent (75%) and State of Alabama reimbursement was twelve point five percent (12.5%). That left the County being responsible for covering twelve point five percent (12.5%) of that amount. If we waited for the declaration, we waited for the guidance that would come along from that, and we knew exactly how to approach the debris cleanup, we would only be stuck with about twelve point five percent (12.5%) of those costs.

Commissioner Hudson: Versus one hundred percent (100%)?

E. Edwin Kerr: Versus one hundred percent (100%) if we stepped wrong. There is some concern and even our consultant has asked us to tread lightly on that because there's a few different ways that Federal Emergency Management Agency (FEMA) has approached a situation in which we have overlapping storms and how they decide to move forward with guidance as it relates to the overlapping storms changes how we move forward. We don't want to get too far down the road and do too much and put that reimbursement in jeopardy. The risk is there and we are reaching a pretty large dollar amount associated with it if we step wrong.

Commissioner Hudson: All we can do at this point is ask our constituents to be patient. The County has done everything it can possibly do. The State of Alabama has done everything it can do. We are waiting on this federal mandate and that is why we are reaching out to our federal legislators to try to get their help and support to make this happen. Sooner as opposed to later.

E. Edwin Kerr: Absolutely. I do want to point out that Kay Ivey, Governor of the State of Alabama, submitted the request for the declaration very early in the process. The local municipalities all reacted quickly to get that dollar amount in. The State reacted quickly and as you said, it is in the hands of the federal government now.

Commissioner Hudson: I think we should, from our offices, in addition to this letter to follow up with some phone calls as well.

Commissioner Randall Dueitt: I have a question about the debris cleanup. When you have two (2) storms so close together, how are we determining Hurricane Sally damage from Hurricane Zeta damage and debris? How are we differentiating it? In just my couple of weeks here, I am getting a tremendous amount of calls about debris that is still in front of people's homes from Hurricane Sally. Why was that not picked up? Another question I have that can be addressed at a later date is concerning the contract

November 16, 2020

retainer we have with DRC Emergency Services, I am curious why we use an out-of-state contractor when we have probably one of the top five contractors located right here in Mobile County?

E. Edwin Kerr: We have the contract we have because we participated in the Association of County Commissions of Alabama (ACCA) statewide contract. We were supporting them and they set contract. DRC Emergency Services was the winner for this region.

Commissioner Hudson: It was an economy of scale because of Association of County Commissions of Alabama (ACCA) and all of its governmental groups agreeing to that. We got a much better price. That was my understanding.

E. Edwin Kerr: Exactly. There are some limitations within that contract as far as how we can encourage the contractor to step up the scale of operation. In some degree, we are limited. The contractor did indicate to me on Friday that their plan is to be done with what is obvious Hurricane Sally debris by Thanksgiving. We will then be left to address Hurricane Zeta. I am sure we will have some issues and obviously if the public feel they put out Hurricane Sally debris and it has not been picked up, we can get the contractor to come back. In general, the term is substantially complete by Thanksgiving for Hurricane Sally.

Commissioner Dueitt: Now that people are piling debris up from Hurricane Zeta, how are determining what was there and what not unless they did some sort of assessment before?

E. Edwin Kerr: Truly the people that are the most questionable is the West Mobile population. The hurricanes hit in very different regions of the County. In the south part of the County, it's generally considered Hurricane Sally damage. In the north part of the County, it will be generally considered Hurricane Zeta damage. There is some overlap in West Mobile. That is why we would like some guidance and probably why it is somewhat slowed down in West Mobile because there is concern about stepping wrong. Paperwork has to be completely right to get the reimbursement done. If there's any question, it could delay it or disallow it altogether. We are trying to step well in this process.

President Merceria Ludgood: Is Federal Emergency Management Agency (FEMA) going to make the ultimate call of the demarcation between the two hurricanes?

E. Edwin Kerr: Federal Emergency Management Agency (FEMA) will give us guidance on how to proceed, whether it be regionally, whether it be if it was picked up before or

November 16, 2020

after a certain date as to if it was Hurricane Sally or Hurricane Zeta county wide. Without that guidance, we don't know what the rules are and how to play within those rules. It could be regional, it could be dates, it could be some other method we don't know yet to delineate between the two hurricanes.

President Ludgood: For DRC Emergency Services, that was a bid, right? The Association of County Commissions of Alabama (ACCA) did it?

E. Edwin Kerr: Yes. They do it on a bid and they do it on a regional basis.

Commissioner Dueitt: Do they bring their employees from out of town or are they local?

E. Edwin Kerr: DRC Emergency Services used to be a local company and there are still some people that live locally that are working. The reality is the way these operations work, I would say at least eighty percent (80%) of the trucks running are actually out of this region, no matter who you get. It is nice to have local people that are running the operation, and certainly that could be a benefit not discounting that at all. A large portion of the workforce are transient.

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve sending a letter to congressmen and senators to ask for their assistance in having a federal declaration for Hurricane Zeta.

Motion carried unanimously.

AGENDA #40

COMMISSION ANNOUNCEMENTS
AND/OR COMMENTS

There were none.

November 16, 2020

AGENDA #41

ADJOURN

Commissioner Hudson moved, seconded by Commissioner Dueitt, that the Board approve a request for motion to adjourn until November 30, 2020.

Motion carried unanimously.

Merceria Ludgood, President

Connie Hudson, Member

Randall Dueitt, Member

ATTEST:

E. Edwin Kerr, County Deputy Administrator